TABLE 1 (METRIC)—Continued | Temp° C | Pres | Temp° C | Pres | Temp° C | Pres | Temp° C | Pres | Temp° C | PRres | |---------|------|---------|------|---------|------|---------|------|---------|-------| | 21.1 | 5.62 | 26.6 | 6.74 | 32.2 | 7.73 | 37.7 | 8.92 | 43.3 | 10.26 | | 21.6 | 5.76 | 27.2 | 6.88 | 32.7 | 7.80 | 38.3 | 9.06 | 43.9 | 10.40 | | 22.2 | 5.83 | 27.7 | 6.95 | 33.3 | 7.94 | 38.8 | 9.13 | 44.4 | 10.54 | | 22.7 | 5.90 | 28.3 | 7.03 | 33.9 | 8.08 | 39.4 | 9.27 | 45.0 | 10.68 | | 23.3 | 6.04 | 28.9 | 7.10 | 34.4 | 8.15 | 40.0 | 9.42 | 45.5 | 10.82 | Pres kg/sq cm. - 5.5 If the container pressure is less than the Table 1 values and has been recycled, limits of noncondensable gases (air) have not been exceeded and the refrigerant may be used. - 5.6 If the pressure is greater than the range and the container contains recycled material, slowly vent from the top of the container a small amount of vapor into the recycle equipment until the pressure is less than the pressure shown on Table 1. - 5.7 If the container still exceeds the pressure shown on Table 1, the entire contents of the container shall be recycled. #### 6. Containers for Storage of Recycled Refrigerant - 6.1 Recycled refrigerant should not be salvaged or stored in disposable refrigerant containers. This is the type of container in which virgin refrigerant is sold. Use only DOT CFR title 49 or UL approved storage containers for recycled refrigerant. - 6.2 Any container of recycled refrigerant that has been stored or transferred must be checked prior to use as defined in section 5. # 7. Transfer of Recycled Refrigerant - 7.1 When external portable containers are used for transfer, the container must be evacuated at least 27 in of vacuum (75 mm Hg absolute pressure) prior to transfer of the recycled refrigerant. External portable containers must meet DOT and UL standards. - 7.2 To prevent on-site overfilling when transferring to external containers, the safe filling level must be controlled by weight and must not exceed 60% of container gross weight rating. ## 8. Disposal of Empty/Near Empty Containers - 8.1 Since all the refrigerant may not be removed from disposable refrigerant containers during normal system charging procedures, empty/near empty container contents should be reclaimed prior to disposal of the container. - 8.2 Attach the container to the recovery unit and remove the remaining refrigerant. When the container has been reduced from a pressure to a vacuum, the container valve can be closed. The container should be marked empty and is ready for disposal. #### Rationale Not applicable. Relationship of SAE Standard to ISO Standard. Not applicable. #### Reference Section SAE J1990, Extraction and Recycle Equipment for Mobile Automotive Air-Conditioning Systems #### Application During service of mobile air-conditioning systems, containment of the refrigerant is important. This procedure provides service guidelines for technicians when repairing vehicles and operating equipment defined in SAE J1990. #### Committee Composition Developed by the SAE Defrost and Interior Climate Control Standards Committee - W.J. Atkinson, Sun Test Engineering, Paradise Valley, AZ—Chairman - J.J. Amin, Union Lake, MI - H.S. Andersson, Saab Scania, Sweden - P.E. Anglin, ITT Higbie Mfg. Co., Rochester, MI - R.W. Bishop, GMC, Lockport, NY - D.Hawks, Ĝeneral Motors Corporation, Pontiac, MI - J.J. Hernandez, NAVISTAR, Ft. Wayne, IN H. Kaltner, Volkswagen AG, Germany, Fed- - eral Republic D.F. Last, GMC, Troy, MI - D.E. Linn, Volkswagen of America, Warren, - J.H. McCorkel, Freightliner Corp., Charlotte, NC - C.J. McLachlan, Livonia, MI - $\mbox{H.L.}$ Miner, Climate Control Inc., Decatur, \mbox{IL} - R.J. Niemiec, General Motors Corp., Pontiac, MI - N. Novak, Chrysler Corp., Detroit, MI - S. Oulouhojian, Mobile Air Conditioning Society, Upper Darby, PA - J. Phillips, Air International, Australia - R.H. Proctor, Murray Corp., Cockeysville, MD - G. Rolling, Behr America Inc., Ft. Worth, TX C.D. Sweet, Signet Systems Inc., Harrodsburg, KY ### **Environmental Protection Agency** J.P. Telesz, General Motors Corp., Lockport, NY APPENDIX B TO PART 82 SUBPART B—STANDARD FOR RECOVER EQUIPMENT SAE J1989, Recommended Service Procedure for the Containment of R-12, as set forth under Appendix A, also applies to this Appendix B. SAE J2209, issued June, 1992. SAE RECOMMENDED PRACTICE: CFC-12 (R-12) EXTRACTION EQUIPMENT FOR MOBILE AUTO-MOTIVE AIR-CONDITIONING SYSTEMS #### Foreword CFCs deplete the stratospheric ozone layer that protects the earth against harmful ultraviolet radiation. To reduce the emissions of CFCs, the 1990 Clean Air Act requires recycle of CFC-12 (R-12) used in mobile air-conditioning systems to eliminate system venting during service operations. SAE J1990 establishes equipment specifications for onsite recovery and reuse of CFCs in mobile air-conditioning systems. Establishing extraction equipment specifications for CFC-12 will provide service facilities with equipment to assure that venting of refrigerant will not occur. #### 1. Scope The purpose of this document is to provide equipment specifications for CFC-12 (R-12) recovery for recycling on-site or for transport off-site to a refrigerant reclamation facility that will process it to ARI (Air-Conditioning and Refrigeration Institute) standard 700-93 as a minimum. It is not acceptable that the refrigerant removed from a mobile air-conditioning system, with this equipment, be directly returned to a mobile air-conditioning system. This information applies to equipment used to service automobiles, light trucks, and other vehicles with similar CFC-12 systems. ## 2. References - 2. Applicable Documents—The following documents form a part of this specification to the extent specified herein. - 2.1.1 SAE Publications—Available from SAE, 400 Commonwealth Drive, Warrendale, PA 15096-0001. SAE J639—Vehicle Service Coupling SAE J1990—Extraction and Recycle Equipment for Mobile Automotive Air-Conditioning Systems SAE J2196—Service Hose for Automotive Air-Conditioning 2.1.2 ARI Publications—Available from Air-Conditioning and Refrigeration Institute, 1501 Wilson Boulevard, Sixth Floor, Arlington, VA 22209. - ARI 700-93—Specifications for Fluorocarbon Refrigerants - 2.1.3 CGA Publications—Available from CGA, Crystal Gateway #1, Suite 501, 1235 Jefferson Davis Highway, Arlington, VA 22202. - CGA S-1.1—Pressure Relief Device Standard Part 1—Cylinders for Compressed Gases - 2.1.4 DOT Specifications—Available from the Superintendent of Documents, U.S. Government Printing Office, Washington, DC 20402 - 49 CFR, Section 173.304—Shippers—General Requirements for Shipments and Packagings - 2.1.5 UL Publications—Available from Underwriters Laboratories, 333 Pfingsten Road, Northbrook, IL 60062–2096. - UL 1769—Cylinder Valves - 3. Specifications and General Description - 3.1 The equipment must be able to extract CFC-12 from a mobile air-conditioning system. - 3.2 The equipment discharge or transfer fitting shall be unique to prevent the unintentional use of extracted CFC-12 to be used for recharging auto air conditioners. - 3.3 The equipment shall be suitable for use in an automotive service garage environment as defined in 6.8. - 3.4 Equipment Certification—The equipment must be certified by Underwriters Laboratories or an equivalent certifying laboratory to meet this standard. - 3.5 Label Requirements—The equipment shall have a label "Design Certified by (company name) to meet SAE J2209 for use with CFC-12. The refrigerant from this equipment must be processed to ARI 700-93 specifications before reuse in a mobile air-conditioning system." The minimum letter size shall be bold type 3mm in height. ## 4. Safety Requirements - 4.1 The equipment must comply with applicable federal, state and local requirements on equipment related to the handling of R-12 material. Safety precautions or notices or labels related to the safe operation of the equipment shall also be prominently displayed on the equipment and should also state "CAUTION—SHOULD BE OPERATED BY CERTIFIED PERSONNEL." The safety identification shall be located on the front near the controls. - 4.2 The equipment must comply with applicable safety standards for electrical and mechanical requirements. # 5. Operating Instructions 5.1 The equipment manufacturer must provide operating instructions, necessary maintenance procedures and source information for replacement parts and repair. 5.2 The equipment must prominently display the manufacturer's name, address and any items that require maintenance or replacement that affect the proper operation of the equipment. Operation manuals must cover information for complete maintenance of the equipment to assure proper operation. #### 6. Functional Description - 6.1 The equipment must be capable of ensuring recovery of the CFC-12 from the system being serviced, by reducing the system pressure to a minimum of 102 mm of mercury below atmospheric. To prevent system delayed outgassing, the unit must have a device that assures that the refrigerant has been recovered from the air-conditioning system. - 6.1.1 Testing laboratory certification of the equipment capability is required which shall process contaminated refrigerant samples at specific temperatures. - 6.2 The equipment must be preconditioned with 13.6 kg of the standard contaminated CFC-12 at an ambient of 21°C before starting the test cycle. Sample amounts are not to exceed 1.13 kg with sample amounts to be repeated every 5 minutes. The sample method fixture defined in Figure 1 of appendix A shall be operated at 24°C. Contaminated CFC-12 samples shall be processed at ambient temperatures of 10 and 49°C. - 6.2.1 Contaminated CFC-12 sample - 6.2.2 Standard contaminated CFC-12 refrigerant, 13.6 Kg sample size, shall consist of liquid CFC-12 with 100 ppm (by weight) moisture at 21°C and 45,000 ppm (by weight) mineral oil 525 suspension nominal and 770 ppm (by weight) of noncondensable
gases (air). - 6.3 Portable refillable containers used in conjunction with this equipment must meet applicable DOT standards. - 6.3.1 The container color must be gray with yellow top to identify that it contains used CFC-12 refrigerant. It must be permanently marked on the outside surface in black print at least 20 mm high "DIRTY R-12—DO NOT USE, MUST BE REPROCESSED". - 6.3.2 The portable refillable container shall have a SAE 3/8 inch flare male thread connection as identified in SAE J639 CFC-12 High Pressure Charging Valve Figure 2. - 6.3.3 During operation the equipment shall provide overfill protection to assure that the storage container liquid fill does not exceed 80% of the tank's rated volume at 21°C per DOT standard, CFR Title 49, section 173.304 and the American Society of Mechanical Engineers. - 6.4 Additional Storage Tank Requirements. - 6.4.1 The cylinder valve shall comply with the standard for cylinder valves, UL 1769. - 6.4.2 The pressure relief device shall comply with the pressure relief device standard part 1, CGA pamphlet S-1.1. - 6.4.3 The container assembly shall be marked to indicate the first retest date, which shall be 5 years after date of manufacture. The marking shall indicate that retest must be performed every subsequent five years. The marking shall be in letters at least 6 mm high. - 6.5 All flexible hoses must meet SAE J2196 standard for service hoses. - 6.6 Service hoses must have shutoff devices located within 30 cm of the connection point to the system being serviced to minimize introduction of noncondensable gases into the recovery equipment during connection and the release of the refrigerant during disconnection. - 6.7 The equipment must be able to separate the lubricant from the recovered refrigerant and accurately indicate the amount removed from the system during processing in 30 ml units. - 6.7.1 The purpose of indicating the amount of lubricant removed is to ensure that a proper amount is returned to the mobile air-conditioning system for compressor lubrication. - 6.7.2 Refrigerant dissolved in this lubricant must be accounted for to prevent system lubricant overcharge of the mobile airconditioning system. - 6.7.3 Only new lubricant, as identified by the system manufacturer, should be replaced in the mobile air-conditioning system. - 6.7.4 Removed lubricant from the system and/or the equipment shall be disposed of in accordance with applicable federal, state and local procedures and regulations. - 6.8 The equipment must be capable of continuous operation in ambient temperatures of 10°C to 49°C and comply with 6.1. - 6.9 The equipment should be compatible with leak detection material that may be present in the mobile air-conditioning system - 7.0 For test validation, the equipment is to be operated according to the manufacturer's instructions. [60 FR 21688, May 2, 1995] # Subpart C—Ban on Nonessential Products Containing Class I Substances and Ban on Nonessential Products Containing or Manufactured With Class II Substances Source: 58 FR 69675, Dec. 30, 1993, unless otherwise noted. # §82.60 Purpose. The purpose of this subpart is to implement the requirements of sections 608 and 610 of the Clean Air Act as amended in 1990 on emission reductions and nonessential products. #### §82.62 Definitions. For purposes of this subpart: - (a) *Chlorofluorocarbon* means any substance listed as Class I group I or Class I group III in 40 CFR part 82, appendix A to subpart A. - (b) *Commercial*, when used to describe the purchaser of a product, means a person that uses the product in the purchaser's business or sells it to another person and has one of the following identification numbers: - (1) A federal employer identification number: - (2) A state sales tax exemption number: - (3) A local business license number; or - (4) A government contract number. - (c) *Consumer*, when used to describe a person taking action with regard to a product, means the ultimate purchaser, recipient or user of a product. - (d) *Distributor*, when used to describe a person taking action with regard to a product means: - (1) The seller of a product to a consumer or another distributor; or - (2) A person who sells or distributes that product in interstate commerce for export from the United States. - (e) *Product* means an item or category of items manufactured from raw or recycled materials which is used to perform a function or task. - (f) Release means to emit into the environment during the manufacture, use, storage or disposal of a product. - (g) Class II Substance means any substance designated as class II in 40 CFR part 82, appendix B to subpart A. - (h) Foam Insulation Product, when used to describe a product containing or consisting of plastic foam, means a product containing or consisting of the following types of foam: - (1) Closed cell rigid polyurethane foam; - (2) Closed cell rigid polystyrene boardstock foam; - (3) Closed cell rigid phenolic foam; and - (4) Closed cell rigid polyethylene foam when such foam is suitable in shape, thickness and design to be used as a product that provides thermal in- - sulation around pipes used in heating, plumbing, refrigeration, or industrial process systems. - (i) *Hydrochlorofluorocarbon* means any substance listed as class II in 40 CFR part 82, appendix B to subpart A. - (j) Owner of a boat or marine vessel means any person who possesses a title, registration or other documentation that indicates that the person presenting this documentation is in possession of a marine vessel as defined in 33 CFR part 177. - (k) Owner of a noncommercial aircraft means any person who possesses a title, registration or other documentation that indicates that the person presenting this documentation is in possession of a noncommercial aircraft. #### §82.64 Prohibitions. - (a) Effective February 16, 1993, no person may sell or distribute, or offer to sell or distribute, in interstate commerce any of the products identified as being nonessential in §82.66(a). - (b) Effective February 16, 1993, no person may sell or distribute, or offer to sell or distribute, in interstate commerce any of the products specified in §82.66(b) to a person who does not provide proof of being a commercial purchaser, as defined under §82.62. - (c) Effective January 17, 1994, no person may sell or distribute, or offer to sell or distribute, in interstate commerce any of the products identified as being nonessential in §82.66(c) or §82.66(d) except as permitted under §82.65(g). - (d) Except as permitted under §82.65, effective January 1, 1994, no person may sell or distribute, or offer for sale or distribution, in interstate commerce any product identified as being non-essential in §82.70(a) or §82.70(c). - (e) Except as permitted under §82.65, effective January 1, 1994, no person may sell or distribute, or offer to sell or distribute, in interstate commerce any of the products specified in §82.70(b) to a person who does not provide proof of being a commercial purchaser, as defined under §82.62. - (f) Except as permitted under §82.65(d), effective January 1, 1996, no person may sell or distribute, or offer for sale or distribution, in interstate commerce any product identified as being nonessential in §82.70(c)(ii). (g) It is a violation of this subpart to sell or distribute, or offer for sale or distribution, products effected by the provisions of §82.68 if the seller knew or should have known that the purchaser was purchasing the product for a prohibited application. #### §82.65 Temporary exemptions. - (a) Any person may sell or distribute, or offer to sell or distribute, in interstate commerce, at any time, any products specified as nonessential in §82.70 which are manufactured and placed into initial inventory by December 31, 1993. - (b) Any person may sell or distribute, or offer to sell or distribute, in interstate commerce, at any time, any products specified as nonessential in §82.70 which are manufactured and placed into initial inventory within the date 90 days after the effective date of any federal approvals required for product reformulation, where application for the required approval was timely and properly submitted to the approving federal agency prior to January 1, 1994. - (c)(1) Any person may sell or distribute or offer to sell or distribute, in interstate commerce, at any time, any products specified as nonessential in §82.70 which are manufactured and placed into initial inventory within 45 days after the receipt of denial by any federal agency of an application for reformulation where initial application for the required approval was timely and properly submitted to the approving federal agency prior to January 1, 1994. - (2) If, within 45 days of receipt of a denial of an application for reformulation, a person submits a new viable application for federal approval of a reformulation, that person may continue to sell and distribute, or offer to sell and distribute until 45 days of denial of that application. - (d) Any person may sell or distribute, or offer to sell or distribute, in interstate commerce, at any time, any integral skin foam utilized to provide for motor vehicle safety in accordance with Federal Motor Vehicle Safety Standards, which are manufactured and placed into initial inventory prior to January 1, 1996. - (e) Any person selling or distributing, or offering to sell or distribute, any product specified in this section after January 1, 1994, or January 1, 1996 for paragraph (d) of this section, or after January 17, 1994 for any product specified in paragraph (g) of this section, must retain proof that such product was manufactured and placed into initial inventory before the relevant date specified in this section. Such proof may take the form of shipping forms, lot numbers, manufacturer date stamps, invoices or equivalent business records. - (f) Any person may sell or distribute, or offer to sell or distribute, in interstate commerce, any aircraft pesticide
containing class I until an alternative aircraft pesticide containing class II is available in interstate commerce. - (g) Any person may sell or distribute, or offer to sell or distribute, in interstate commerce, at any time, any replacement part that was manufactured with, or contains a class I substance or was packaged in material that was manufactured with or contains a class I substance only if: - (1) The replacement part was manufactured for use in a single model of a product; and - (2) The replacement part and product model are no longer manufactured; and - (3) The replacement part was placed into initial inventory prior to April 16, 1992 # §82.66 Nonessential Class I products and exceptions. The following products which release a Class I substance (as defined in 40 CFR part 82, appendix A to subpart A) are identified as being nonessential, and subject to the prohibitions specified under §82.64— - (a) Any plastic party streamer or noise horn which is propelled by a chlorofluorocarbon, including but not limited to— - (1) String confetti; - (2) Marine safety horns; - (3) Sporting event horns; - (4) Personal safety horns; - (5) Wall-mounted alarms used in factories or other work areas; and - (6) Intruder alarms used in homes or cars. - (b) Any cleaning fluid for electronic and photographic equipment which contains a chlorofluorocarbon: - (1) Including but not limited to liquid packaging, solvent wipes, solvent sprays, and gas sprays; and - (2) Except for those sold or distributed to a commercial purchaser. - (c) Any plastic flexible or packaging foam product which is manufactured with or contains a chlorofluorocarbon; - (1) Including but not limited to: - (i) Open cell polyurethane flexible slabstock foam; - (ii) Open cell polyurethane flexible molded foam; - (iii) Open cell rigid polyurethane poured foam; - (iv) Closed cell extruded polystyrene sheet foam; - (v) Closed cell polyethylene foam; and - (vi) Closed cell polypropylene foam. - (2) Except—flexible or packaging foam used in coaxial cable. - (d) Any aerosol product or other pressurized dispenser, other than those banned in §82.64(a) or §82.64(b), which contains a chlorofluorocarbon, - (1) Including but not limited to household, industrial, automotive and pesticide uses. - (2) Except— - (i) Medical devices listed in 21 CFR 2.125(e); - (ii) Lubricants for pharmaceutical and tablet manufacture; - (iii) Gauze bandage adhesives and adhesive removers; - (iv) Topical anesthetic and vapocoolant products; - (v) Lubricants, coatings or cleaning fluids for electrical or electronic equipment, which contain CFC-11, CFC-12, or CFC-113 for solvent purposes, but which contain no other CFCs; - (vi) Lubricants, coatings or cleaning fluids used for aircraft maintenance, which contain CFC-11 or CFC-113 as a solvent, but which contain no other CFCs; - (vii) Mold release agents used in the production of plastic and elastomeric materials, which contain CFC-11 or CFC-113 as a solvent, but which contain no other CFCs, and/or mold release agents that contain CFC-12 as a propellant, but which contain no other CFCs; - (viii) Spinnerette lubricant/cleaning sprays used in the production of synthetic fibers, which contain CFC-114 as a solvent, but which contain no other CFCs, and/or spinnerette lubricant/cleaning sprays which contain CFC-12 as a propellant, but which contain no other CFCs; - (ix) Containers of CFCs used as halogen ion sources in plasma etching; - (x) Document preservation sprays which contain CFC-113 as a solvent, but which contain no other CFCs, and/ or document preservation sprays which contain CFC-12 as a propellant, but which contain no other CFCs, and which are used solely on thick books, books with coated or dense paper and tightly bound documents; and - (xi) Red pepper bear repellent sprays which contain CFC-113 as a solvent, but which contain no other CFCs. # §82.68 Verification and public notice requirements. - (a) Effective February 16, 1993, any person who sells or distributes any cleaning fluid for electronic and photographic equipment which contains a chlorofluorocarbon must verify that the purchaser is a commercial entity as defined in §82.62. In order to verify that the purchaser is a commercial entity, the person who sells or distributes this product must request documentation that proves the purchaser's commercial status by containing one or more of the commercial identification numbers specified in §82.62(b). The seller or distributor must have a reasonable basis for believing that the information presented by the purchaser is accurate. - (b) Effective February 16, 1993, any person who sells or distributes any cleaning fluid for electronic and photographic equipment which contains a chlorofluorocarbon must prominently display a sign where sales of such product occur which states: "It is a violation of federal law to sell, distribute, or offer to sell or distribute, any chlorofluorocarbon-containing cleaning fluid for electronic and photographic equipment to anyone who is not a commercial user of this product. §82.68 The penalty for violating this prohibition can be up to \$25,000 per sale. Individuals purchasing such products must present proof of their commercial status in accordance with §82.68(a). (c) Effective January 1, 1994, any person who sells or distributes any aerosol or pressurized dispenser of cleaning fluid for electronic and photographic equipment which contains a class II substance must verify that the purchaser is a commercial entity as defined in §82.62(b). In order to verify that the purchaser is a commercial entity, the person who sells or distributes this product must request documentation that proves the purchaser's commercial status by containing one or more of the commercial identification numbers specified in §82.62(b). (d) Effective January 1, 1994, any person who sells or distributes any aerosol or other pressurized dispenser of cleaning fluid for electronic and photographic equipment which contains a class II substance must prominently display a sign where sales of such product occur which states: "It is a violation of federal law to sell, distribute, or offer to sell or distribute, any aerosol hydrochlorofluorocarbon-containing cleaning fluid for electronic and photographic equipment to anyone who is not a commercial user of this product. The penalty for violating this prohibition can be up to \$25,000 per unit sold. Individuals purchasing such products must present proof of their commercial status in accordance with §82.68(c). (e) Effective January 1, 1994, in order to satisfy the requirements under §82.68 (b) and (d), any person who sells or distributes cleaning fluids for electronic and photographic equipment which contain a class I substance and those aerosol or pressurized dispensers of cleaning fluids which contain a class II substance, may prominently display one sign where sales of such products occur which states: "It is a violation of federal law to sell, distribute, or offer sell or distribute, any chlorofluorocarbon-containing cleaning fluid for electronic and photoequipment hydrochlorofluorocarbon-containing cleaning fluid for electronic and photographic equipment to anyone who is not a commercial user of this product. The penalty for violating this prohibition can be up to \$25,000 per unit sold. Individuals purchasing such products must present proof of their commercial status in accordance with 40 CFR 82.68(a) or 82.68(c). (f) Effective January 1, 1994, any person who sells or distributes any portable fire extinguisher containing a class II substance must prominently display a sign where sales of such products occur; or in cases where the purchaser does not physically come in contact with the point of sale, written notification must be given. This notification must state: "It is a violation of federal law to sell portable fire extinguishers containing hydrochlorofluorocarbons to anyone, except for use in applications where necessary to extinguish fire efficiently without irreparably damaging the equipment or area being protected or where the use of other alternatives can cause a hazard to persons in the area. The penalty for violating this prohibition can be up to \$25,000 per unit sold. Individuals purchasing such products must present proof of their commercial status in accordance with 40 CFR 82.68(a), or of ownership of a marine vessel or boat in accordance with 40 CFR 82.62(j), or of ownership of a noncommercial aircraft in accordance with 40 CFR 82.62(k)." Written notification may be placed on sales brochures, order forms, invoices and the like. (g) Effective January 1, 1994, any person who sells or distributes any portable fire extinguisher which contains a class II substance must verify that the purchaser is a commercial entity as defined in §82.62(b) or is the owner of a marine vessel or boat in accordance with §82.62(j) or the owner of a noncommercial aircraft in accordance with §82.62(k). In order to verify that the purchaser is a commercial entity, the person who sells or distributes this product must be presented with documentation that proves the purchaser's commercial status by containing one or more of the commercial identification numbers specified in §82.62(b). In order to verify that the purchaser is the owner of a marine vessel or boat, the person who sells or distributes this product must be presented with documentation specified in §82.62(j) that proves the purchaser's status as the owner of a marine vessel or boat. In order to verify that the purchaser is in ownership of a noncommercial aircraft, the person who sells or distributes this product must be presented with documentation specified in §82.62(k) that proves the purchaser's status as the owner of a noncommercial aircraft by containing one or more of the identification information specified in §82.62(k). The seller or distributor must have a reasonable basis for believing that the information presented by the purchaser is
accurate. - (h) Effective January 1, 1994, any person who sells or distributes any mold release agents containing a class II substance as a propellant must provide written notification to the purchaser prior to the sale that "It is a violation of federal law to sell mold release containing hydrochlorofluorocarbons as propellants to anyone, except for use in applications where no other alternative except a class I substance is available. The penalty for violating this prohibition can be up to \$25,000 per unit sold.' Written notification may be placed on sales brochures, order forms, invoices and the like. - (i) Effective January 1, 1994, any person who sells or distributes any wasp and hornet spray containing a class II substance must provide written notification to the purchaser prior to the sale that "it is a violation of federal law to sell or distribute wasp and horcontaining net sprays hydrochlorofluorocarbons as solvents to anyone, except for use near hightension power lines where no other alternative except a class I substance is available. The penalty for violating this prohibition can be up to \$25,000 per unit sold." Written notification may be placed on sales brochures, order forms, invoices and the like. # §82.70 Nonessential Class II products and exceptions. The following products which release a class II substance (as designated as class II in 40 CFR part 82, appendix B to subpart A) are identified as being nonessential and the sale or distribution of such products is prohibited under §82.64(d), (e), or (f)— - (a) Any aerosol product or other pressurized dispenser which contains a class II substance: - (1) Including but not limited to household, industrial, automotive and pesticide uses; - (2) Except- - (i) Medical devices listed in 21 CFR 2.125(e); - (ii) Lubricants, coatings or cleaning fluids for electrical or electronic equipment, which contain class II substances for solvent purposes, but which contain no other class II substances; - (iii) Lubricants, coatings or cleaning fluids used for aircraft maintenance, which contain class II substances for solvent purposes but which contain no other class II substances; - (iv) Mold release agents used in the production of plastic and elastomeric materials, which contain class II substances for solvent purposes but which contain no other class II substances, and/or mold release agents that contain HCFC-22 as a propellant where evidence of good faith efforts to secure alternatives indicates that, other than a class I substance, there are no suitable alternatives; - (v) Spinnerette lubricants/cleaning sprays used in the production of synthetic fibers, which contain class II substances for solvent purposes and/or contain class II substances for propellant purposes; - (vi) Document preservation sprays which contain HCFC-141b as a solvent, but which contain no other class II substance; and/or which contain HCFC-22 as a propellant, but which contain no other class II substance and which are used solely on thick books, books with coated, dense or paper and tightly bound documents; - (vii) Portable fire extinguishing equipment sold to commercial users, owners of marine vessels or boats, and owners of noncommercial aircraft that contains a class II substance as a fire extinguishant where evidence of good faith efforts to secure alternatives indicate that, other than a class I substance, there are no suitable alternatives; and (viii) Wasp and hornet sprays for use near high-tension power lines that contain a class II substance for solvent purposes only, but which contain no other class II substances. - (b) Any aerosol or pressurized dispenser cleaning fluid for electronic and photographic equipment which contains a class II substance, except for those sold or distributed to a commercial purchaser. - (c) Any plastic foam product which contains, or is manufactured with, a class II substance, - (1) Including but not limited to household, industrial, automotive and pesticide uses. - (2) Except— - (i) Any foam insulation product, as defined in §82.62(h); and - (ii) Integral skin foam utilized to provide for motor vehicle safety in accordance with Federal Motor Vehicle Safety Standards until January 1, 1996, after which date such products are identified as nonessential and may only be sold or distributed or offered for sale or distribution in interstate commerce in accordance with §82.65(d). ## Subpart D—Federal Procurement Source: 58 FR 54898, Oct. 22, 1993, unless otherwise noted. # §82.80 Purpose and scope. - (a) The purpose of this subpart is to require Federal departments, agencies, and instrumentalities to adopt procurement regulations which conform to the policies and requirements of title VI of the Clean Air Act as amended, and which maximize the substitution in Federal procurement of safe alternatives, as identified under section 612 of the Clean Air Act, for class I and class II substances. - (b) The regulations in this subpart apply to each department, agency, and instrumentality of the United States. #### §82.82 Definitions. - (a) Class I substance means any substance designated as class I by EPA pursuant to 42 U.S.C. 7671(a), including but not limited to chlorofluorocarbons, halons, carbon tetrachloride and methyl chloroform. - (b) Class II substance means any substance designated as class II by EPA pursuant to 42 U.S.C. 7671(a), including but not limited to hydrochlorofluorocarbons. (c) Controlled substance means a class I or class II ozone-depleting substance. (d) Department, agency and instrumentality of the United States refers to any executive department, military department, or independent establishment within the meaning of 5 U.S.C. 101, 102, and 104(1), respectively, any wholly owned Government corporation, the United States Postal Service and Postal Rate Commission, and all parts of and establishments within the legislative and judicial branches of the United States. #### §82.84 Requirements. - (a) No later than October 24, 1994, each department, agency and instrumentality of the United States shall conform its procurement regulations to the requirements and policies of title VI of the Clean Air Act, 42 U.S.C. 7671-7671g. Each such regulation shall provide, at a minimum, the following: - (1) That in place of class I or class II substances, or of products made with or containing such substances, safe alternatives identified under 42 U.S.C. 7671k (or products made with or containing such alternatives) shall be substituted to the maximum extent practicable. Substitution is not required for class II substances identified as safe alternatives under 42 U.S.C. 7671k, or for products made with or containing such substances, and such substances may be used as substitutes for other class I or class II substances. - (2) That, consistent with the phaseout schedules for ozone-depleting substances, no purchases shall be made of class II substances, or products containing class II substances, for the purpose of any use prohibited under 42 U.S.C. 7671d(c); - (3) That all active or new contracts involving the performance of any service or activity subject to 42 U.S.C. 7671g or 7671h or regulations promulgated thereunder include, or be modified to include, a condition requiring the contractor to ensure compliance with all requirements of those sections and regulations; - (4) That no purchases shall be made of products whose sale is prohibited under 42 U.S.C. 7671h, except when they will be used by persons certified under section 609 to service vehicles, and no purchase shall be made of nonessential products as defined under 42 U.S.C. 7671i: - (5) That proper labeling under 42 U.S.C. 7671j shall be a specification for the purchase of any product subject to that section. - (b) For agencies subject to the Federal Acquisition Regulation, 48 CFR part 1, amendment of the FAR, consistent with this subpart, shall satisfy the requirement of this section. # §82.86 Reporting requirements. - (a) No later than one year after October 22, 1993, each agency, department, and instrumentality of the United States shall certify to the Office of Management and Budget that its procurement regulations have been amended in accordance with this section. - (b) Certification by the General Services Administration that the Federal Acquisition Regulation has been amended in accordance with this section shall constitute adequate certification for purposes of all agencies subject to the Federal Acquisition Regulation. # Subpart E—The Labeling of Products Using Ozone-Depleting Substances Source: 60 FR 4020, Jan. 19, 1995, unless otherwise noted. ## §82.100 Purpose. The purpose of this subpart is to require warning statements on containers of, and products containing or manufactured with, certain ozone-depleting substances, pursuant to section 611 of the Clean Air Act, as amended. #### §82.102 Applicability. (a) In the case of substances designated as class I or class II substances as of February 11, 1993, the applicable date of the requirements in this paragraph (a) is May 15, 1993. In the case of any substance designated as a class I or class II substance after February 11, 1993, the applicable date of the requirements in this paragraph (a) is one year after the designation of such substance as a class I or class II substance unless otherwise specified in the designation. On the applicable date indicated in this paragraph (a), the requirements of this subpart shall apply to the following containers and products except as exempted under paragraph (c) of this section: - (1) All containers in which a class I or class II substance is stored or transported. - (2) All products containing a class I substance. - (3) All products directly manufactured with a process that uses a class I substance, unless otherwise exempted by this subpart or, unless the Administrator determines for a particular product that there are no substitute products or manufacturing processes for such product that do not rely on
the use of a class I substance, that reduce overall risk to human health and the environment, and that are currently or potentially available. If the Administrator makes such a determination for a particular product, then the requirements of this subpart are effective for such product no later than January 1, - (b) Applicable January 1, 2015 in any case, or one year after any determination between May 15, 1993 and January 1, 2015, by the Administrator for a particular product that there are substitute products or manufacturing processes for such product that do not rely on the use of a class I or class II substance, that reduce the overall risk to human health and the environment, and that are currently or potentially available, the requirements of this subpart shall apply to the following: - (1) All products containing a class II substance. - (2) All products manufactured with a process that uses a class II substance. - (c) The requirements of this subpart shall not apply to products manufactured prior to May 15, 1993, provided that the manufacturer submits documentation to EPA upon request showing that the product was manufactured prior to that date. # §82.104 Definitions. (a) Class I substance means any substance designated as class I in 40 CFR part 82, appendix A to subpart A, including chlorofluorocarbons, halons, carbon tetrachloride and methyl chloroform and any other substance so designated by the Agency at a later date. - (b) Class II substance means any substance designated as class II in 40 CFR part 82, appendix A to subpart A, including hydrochlorofluorocarbons and any other substance so designated by the Agency at a later date. - (c) Completely destroy means to cause the destruction of a controlled substance by one of the five destruction processes approved by the Parties at a demonstrable destruction efficiency of 98 percent or more or a greater destruction efficiency if required under other applicable federal regulations. - (d) *Consumer* means a commercial or non-commercial purchaser of a product or container that has been introduced into interstate commerce. - (e) *Container* means the immediate vessel in which a controlled substance is stored or transported. - (f) Container containing means a container that physically holds a controlled substance within its structure that is intended to be transferred to another container, vessel or piece of equipment in order to realize its intended use. - (g) Controlled substance means a class I or class II ozone-depleting substance. - (h) Destruction means the expiration of a controlled substance, that does not result in a commercially useful end product using one of the following controlled processes in a manner that complies at a minimum with the "Code of Good Housekeeping" of Chapter 5.5 of the United National Environment Programme (UNEP) report entitled, Ad-Hoc Technical Advisory Committee on ODS Destruction Technologies, as well as the whole of Chapter 5 from that report, or with more stringent requirements as applicable. The report is available from the Environmental Protection Agency, Public Docket A-91-60, 401 M Street, SW., Washington, DC 20460 The controlled processes are: - (1) Liquid injection incineration; - (2) Reactor cracking; - (3) Gaseous/fume oxidation; - (4) Rotary kiln incineration; or - (5) Cement kiln. - (i) *Distributor* means a person to whom a product is delivered or sold for purposes of subsequent resale, delivery or export. - (j) Export means the transport of virgin, used, or recycled class I or class II substances or products manufactured or containing class I or class II substances from inside the United States or its territories to persons outside the United States or its territories, excluding United States military bases and ships for on-board use. - (k) Exporter means the person who contracts to sell class I or class II substances or products manufactured with or containing class I or class II substances for export or transfers such substances or products to his affiliate in another country. - (l) Import means to land on, bring into, or introduce into, or attempt to land on, bring into, or introduce into any place subject to the jurisdiction of the United States whether or not such landing, bringing, or introduction constitutes an importation within the meaning of the customs laws of the United States, with the exception of temporary off-loading of products manufactured with or containers containing class I or class II substances from a ship are used for servicing of that ship. - (m) Importer means any person who imports a controlled substance, a product containing a controlled substance, a product manufactured with a controlled substance, or any other chemical substance (including a chemical substance shipped as part of a mixture or article), into the United States. "Importer" includes the person primarily liable for the payment of any duties on the merchandise or an authorized agent acting on his or her behalf. The term also includes, as appropriate: - (1) The consignee; - (2) The importer of record listed on U.S. Customs Service forms for the import; - (3) The actual owner if an actual owner's declaration and superseding bond has been filed; or - (4) The transferee, if the right to draw merchandise in a bonded warehouse has been transferred. - (n) Interstate commerce means the distribution or transportation of any product between one state, territory, possession or the District of Columbia, and another state, territory, possession or the District of Columbia, or the sale, use or manufacture of any product in more than one state, territory, possession or District of Columbia. The entry points for which a product is introduced into interstate commerce are the release of a product from the facility in which the product was manufactured, the entry into a warehouse from which the domestic manufacturer releases the product for sale or distribution, and at the site of United States Customs clearance. - (o) Manufactured with a controlled substance means that the manufacturer of the product itself used a controlled substance directly in the product's manufacturing, but the product itself does not contain more than trace quantities of the controlled substance at the point of introduction into interstate commerce. The following situations are excluded from the meaning of the phrase "manufactured with" a controlled substance: - (1) Where a product has not had physical contact with the controlled substance: - (2) Where the manufacturing equipment or the product has had physical contact with a controlled substance in an intermittent manner, not as a routine part of the direct manufacturing process; - (3) Where the controlled substance has been transformed, except for trace quantities; or - (4) Where the controlled substance has been completely destroyed. - (p) Potentially available means that adequate information exists to make a determination that the substitute is technologically feasible, environmentally acceptable and economically viable. - (q) Principal display panel (PDP) means the entire portion of the surface of a product, container or its outer packaging that is most likely to be displayed, shown, presented, or examined under customary conditions of retail sale. The area of the PDP is not limited to the portion of the surface covered with existing labeling; rather it includes the entire surface, excluding flanges, shoulders, handles, or necks. - (r) *Product* means an item or category of items manufactured from raw or recycled materials, or other products, which is used to perform a function or task. - (s) *Product containing* means a product including, but not limited to, containers, vessels, or pieces of equipment, that physically holds a controlled substance at the point of sale to the ultimate consumer which remains within the product. - (t) Promotional printed material means any informational or advertising material (including, but not limited to, written advertisements, brochures, circulars, desk references and fact sheets) that is prepared by the manufacturer for display or promotion concerning a product or container, and that does not accompany the product to the consumer. - (u) *Retailer* means a person to whom a product is delivered or sold, if such delivery or sale is for purposes of sale or distribution in commerce to consumers who buy such product for purposes other than resale. - (v) Spare parts means those parts that are supplied by a manufacturer to another manufacturer, distributor, or retailer, for purposes of replacing similar parts with such parts in the repair of a product. - (w) Supplemental printed material means any informational material (including, but not limited to, package inserts, fact sheets, invoices, material safety data sheets, procurement and specification sheets, or other material) which accompanies a product or container to the consumer at the time of purchase. - (x) Transform means to use and entirely consume a class I or class II substance, except for trace quantities, by changing it into one or more substances not subject to this subpart in the manufacturing process of a product or chemical. - (y) *Type size* means the actual height of the printed image of each capital letter as it appears on a label. - (z) *Ultimate consumer* means the first commercial or non-commercial purchaser of a container or product that is not intended for re-introduction into interstate commerce as a final product or as part of another product. (aa) Warning label means the warning statement required by section 611 of the Act. The term warning statement shall be synonymous with warning label for purposes of this subpart. (bb) *Waste* means, for purposes of this subpart, items or substances that are discarded with the intent that such items or substances will serve no further useful purpose. (cc) Wholesaler means a person to whom a product is delivered or sold, if such delivery or sale is for purposes of sale
or distribution to retailers who buy such product for purposes of resale. # §82.106 Warning statement requirements. (a) Required warning statements. Unless otherwise exempted by this subpart, each container or product identified in §82.102 (a) or (b) shall bear the following warning statement, meeting the requirements of this subpart for placement and form: WARNING: Contains [or Manufactured with, if applicable] [insert name of substance], a substance which harms public health and environment by destroying ozone in the upper atmosphere. - (b) Exemptions from warning label requirement. The following products need not bear a warning label: - (1) Products containing trace quantities of a controlled substance remaining as a residue or impurity due to a chemical reaction, and where the controlled substance serves no useful purpose in or for the product itself. However, if such product was manufactured using the controlled substance, the product is required to be labeled as a "product manufactured with" the controlled substance, unless otherwise exempted; - (2) Containers containing a controlled substance in which trace quantities of that controlled substance remain as a residue or impurity; - (3) Waste containing controlled substances or blends of controlled substances bound for discard; - (4) Products manufactured using methyl chloroform or CFC-113 by persons who can demonstrate and certify a 95% reduction in overall usage from their 1990 calendar year usage of methyl chloroform or CFC-113 as solvents during a twelve (12) month period end- ing within sixty (60) days of such certification or during the most recently completed calendar year. In calculating such reduction, persons may subtract from quantities used those quantities for which they possess accessible data that establishes the amount of methyl chloroform or CFC-113 transformed. Such subtraction must be performed for both the applicable twelve month period and the 1990 calendar year. If at any time future usage exceeds the 95% reduction, all products manufactured with methyl chloroform or CFC-113 as solvents by that person must be labeled immediately. No person may qualify for this exemption after May 15, 1994; - (5) Products intended only for export outside of the United States shall not be considered "products introduced into interstate commerce" provided such products are clearly designated as intended for export only; - (6) Products that are otherwise not subject to the requirements of this subpart that are being repaired, using a process that uses a controlled substance. - (7) Products, processes, or substitute chemicals undergoing research and development, by which a controlled substance is used. Such products must be labeled when they are introduced into interstate commerce. - (c) Interference with other required labeling information. The warning statement shall not interfere with, detract from, or mar any labeling information required on the labeling by federal or state law. # §82.108 Placement of warning statement. The warning statement shall be placed so as to satisfy the requirement of the Act that the warning statement be "clearly legible and conspicuous." The warning statement is clearly legible and conspicuous if it appears with such prominence and conspicuousness as to render it likely to be read and understood by consumers under normal conditions of purchase. Such placement includes, but is not limited to, the following: (a) Display panel placement. For any affected product or container that has a display panel that is normally viewed by the purchaser at the time of the purchase, the warning statement described in §82.106 may appear on any such display panel of the affected product or container such that it is "clearly legible and conspicuous" at the time of the purchase. If the warning statement appears on the principal display panel or outer packaging of any such affected product or container, the warning statement shall qualify as 'clearly legible and conspicuous,' long as the label also fulfills all other requirements of this subpart and is not obscured by any outer packaging, as required by paragraph (b) of this section. The warning statement need not appear on such display panel if either: - (1) The warning statement appears on the outer packaging of the product or container, consistent with paragraph (b) of this section, and is clearly legible and conspicuous; or - (2) The warning statement is placed in a manner consistent with paragraph (c) of this section. - (b) Outer packaging. If the product or container is normally packaged, wrapped, or otherwise covered when viewed by the purchaser at the time of the purchase the warning statement described in §82.106 shall appear on any outer packaging, wrapping or other covering used in the retail display of the product or container, such that the warning statement is clearly legible and conspicuous at the time of the purchase. If the outer packaging has a display panel that is normally viewed by the purchaser at the time of the purchase, the warning statement shall appear on such display panel. If the warning statement so appears on such product's or container's outer packaging, it need not appear on the surface of the product or container, as long as the statement also fulfills all other requirements of this subpart. The warning statement need not appear on such outer packaging if either: - (1) the warning statement appears on the surface of the product or container, consistent with paragraph (a) of this section, and is clearly legible and conspicuous through any outer packaging, wrapping or other covering used in display; or - (2) the warning statement is placed in a manner consistent with paragraph (c) of this section. - (c) Alternative placement. The warning statement may be placed on a hang tag, tape, card, sticker, invoice, bill of lading, supplemental printed material, or similar overlabeling that is securely attached to the container, product, outer packaging or display case, or accompanies the product containing or manufactured with a controlled substance or a container containing class I or class II substances through its sale to the consumer or ultimate consumer. For prescription medical products that have been found to be essential for patient health by the Food and Drug Administration, the warning statement may be placed in supplemental printed material intended to be read by the prescribing physician, as long as the following statement is placed on the product, its packaging, or supplemental printed material intended to be read by the patient: "This product contains [insert name of substance], a substance which harms the environment by depleting ozone in the upper atmosphere." In any case, the warning statement must be clearly legible and conspicuous at the time of the purchase. - (d) Products not viewed by the purchaser at the time of purchase. Where the purchaser of a product cannot view a product, its packaging or alternative labeling such that the warning statement is clearly legible and conspicuous at the time of purchase, as specified under paragraphs (a), (b), or (c) of this section, the warning statement may be placed in the following manner: - (1) Where promotional printed material is prepared for display or distribution, the warning statement may be placed on such promotional printed material such that it is clearly legible and conspicuous at the time of purchase; or - (2) The warning statement may be placed on the product, on its outer packaging, or on alternative labeling, consistent with paragraphs (a), (b), or (c) of this section, such that the warning statement is clearly legible and conspicuous at the time of product delivery, if the product may be returned by the purchaser at or after the time of delivery or if the purchase is not complete until the time of delivery (e.g., products delivered C.O.D.). #### §82.110 Form of label bearing warning statement. - (a) Conspicuousness and contrast. The warning statement shall appear in conspicuous and legible type by typography, layout, and color with other printed matter on the label. The warning statement shall appear in sharp contrast to any background upon which it appears. Examples of combinations of colors which may not satisfy the proposed requirement for sharp contrast are: black letters on a dark blue or dark green background, dark red letters on a light red background, light red letters on a reflective silver background, and white letters on a light gray or tan background. - (b) Name of substance. The name of the class I or class II substance to be inserted into the warning statement shall be the standard chemical name of the substance as listed in 40 CFR part 82, appendix A to subpart A, except that: - (1) The acronym "CFC" may be substituted for "chlorofluorocarbon. - (2) The acronym "HCFC" may be substituted - "hydrochlorofluorocarbon." - (3) The term "1,1,1-trichloroethane" may be substituted for "methyl chloroform. - (c) Combined statement for multiple class I substances. If a container containing or a product contains or is manufactured with, more than one class I or class II substance, the warning statement may include the names of all of the substances in a single warning statement, provided that the combined statement clearly distinguishes which substances the container or product contains and which were used in the manufacturing process. - (d) Format. (1) The warning statement shall be blocked within a square or rectangular area, with or without a border. (2) The warning statement shall appear in lines that are parallel to the surrounding text on the product's PDP, display panel, supplemental printed material or promotional printed material. - (e) Type style. The ratio of the height of a capital letter to its width shall be such that the height of the letter is no more than 3 times its width; the signal word "WARNING" shall appear in all capital letters. - (f) Type size. The warning statement shall
appear at least as large as the type sizes prescribed by this paragraph. The type size refers to the height of the capital letters. A larger type size materially enhances the legibility of the statement and is desirable. - (1) Display panel or outer packaging. Minimum type size requirements for the warning statement are given in Table 1 to this paragraph and are based upon the area of the display panel of the product or container. Where the statement is on outer packaging, as well as the display panel area, the statement shall appear in the same minimum type size as on the display panel. TABLE 1 TO § 82.110(f)(1) | | Area of display panel (sq. in.) | | | | | | |--|--------------------------------------|--|--------------|--|-------------|--------------| | | 0–2 | >2–5 | >5–10 | >10–15 | >15–30 | >30 | | Type size (in.) ¹ Signal word Statement | ³ /64
³ /64 | ¹ / ₁₆
³ / ₆₄ | 3/32
1/16 | ⁷ / ₆₄
3/ ₃₂ | 1/8
3/32 | 5/32
7/64 | (2) Alternative placement. The minimum type size for the warning statement on any alternative placement which meets the requirements of §82.108(c) is 3/32 inches for the signal word and 1/16 of an inch for the statement. (3) Promotional printed material. The minimum type size for the warning statement on promotional printed material is 3/32 inches for the signal word >Means greater than. 1 Minimum height of printed image of letters. and $\frac{1}{16}$ of an inch for the statement, or the type size of any surrounding text, whichever is larger. # §82.112 Removal of label bearing warning statement. - (a) Prohibition on removal. Except as described in paragraph (b) or (c) of this section, any warning statement that accompanies a product or container introduced into interstate commerce, as required by this subpart, must remain with the product or container and any product incorporating such product or container, up to and including the point of sale to the ultimate consumer. - (b) Incorporation of warning statement by subsequent manufacturers. A manufacturer of a product that incorporates a product that is accompanied by a label bearing the warning statement may remove such label from the incorporated product if the information on such label is incorporated into a warning statement accompanying the manufacturer's product, or if, pursuant to paragraph (c) of this section, the manufacturer of the product is not required to pass through the information contained on or incorporated in the product's label. - (c) Manufacturers that incorporate products manufactured with controlled substances. A manufacturer that incorporates into its own product a component product that was purchased from another manufacturer, was manufactured with a process that uses a controlled substance(s), but does not contain such substance(s), may remove such label from the incorporated product and need not apply a warning statement to its own product, if the manufacturer does not use a controlled substance in its own manufacturing process. A manufacturer that uses controlled substances in its own manufacturing process, and is otherwise subject to the regulations of this subpart, must label pursuant to §82.106, but need not include information regrading the incorporated product on the required label. - (d) Manufacturers, distributors, wholesalers, retailers that sell spare parts manufactured with controlled substances solely for repair. Manufacturers, distributors, wholesalers, and retailers that purchase spare parts manufactured with a class I substance from another manufacturer or supplier, and sell such spare parts for the sole purpose of repair, are not required to pass through an applicable warning label if such products are removed from the original packaging provided by the manufacturer from whom the products are purchased. Manufacturers of the spare parts manufactured with controlled substances must still label their products; furthermore, manufacturers, importers, and distributors of such products must pass through the labeling information as long as products remain assembled and packaged in the manner assembled and packaged by the original manufacturer. This exemption shall not apply if a spare part is later used for manufacture and/or for purposes other than repair. #### § 82.114 Compliance by manufacturers and importers with requirements for labeling of containers of controlled substances, or products containing controlled substances. - (a) Compliance by manufacturers and importers with requirements for labeling of containers of controlled substances, or products containing controlled substances. Each manufacturer of a product incorporating another product or container containing a controlled substance, to which §82.102 (a)(1), or, (a)(2) or (b)(1) applies, that is purchased or obtained from another manufacturer or supplier, is required to pass through and incorporate the labeling information that accompanies such incorporated product in a warning statement accompanying the manufacturer's finished product. Each importer of a product, or container containing a controlled substance, to which §82.102 (a)(1), (a)(2), or (b)(1) applies, including a component product or container incorporated into the product, that is purchased from a foreign manufacturer or supplier, is required to apply a label, or to ensure that a label has been properly applied, at the site of U.S. Customs clearance. - (b) Reliance on reasonable belief. The manufacturer or importer of a product that incorporates another product container from another manufacturer or supplier may rely on the labeling information (or lack thereof) that it receives with the product, and is not required to independently investigate whether the requirements of this subpart are applicable to such purchased product or container, as long as the manufacturer reasonably believes that the supplier or foreign manufacturer is reliably and accurately complying with the requirements of this subpart. (c) Contractual obligations. A manufacturer's or importer's contractual relationship with its supplier under which the supplier is required to accurately label, consistent with the requirements of this subpart, any products containing a controlled substance or containers of a controlled substance that are supplied to the manufacturer or importer, is evidence of reasonable belief. # § 82.116 Compliance by manufacturers or importers incorporating products manufactured with controlled substances. (a) Compliance by manufacturers or importers incorporating products manufactured with controlled substances, or importing products manufactured with controlled substances. Each manufacturer or importer of a product incorporating another product to which §82.102 (a)(3), or, (b)(2) applies, that is purchased from another manufacturer or supplier, is not required to pass through and incorporate the labeling information that accompanies such incorporated product in a warning statement accompanying the manufacturer's or importer's finished product. Importers of products to which §82.102 (a)(3) or (b)(2) applies are required to apply a label, or to ensure that a label has been properly applied at the site of U.S. Customs clearance. (b) Reliance on reasonable belief. The importer of a product purchased or obtained from a foreign manufacturer or supplier, which product may have been manufactured with a controlled substance, may rely on the information that it receives with the purchased product, and is not required to independently investigate whether the requirements of this subpart are applicable to the purchased or obtained product, as long as the importer reasonably believes that there was no use of controlled substances by the final manufacturer of the product being imported. (c) Contractual obligations. An importer's contractual relationship with its supplier under which the supplier is required to accurately label, consistent with the requirements of this subpart, any products manufactured with a controlled substance that are supplied to the importer, or to certify to the importer whether a product was or was not manufactured with a controlled substance is evidence of reasonable belief # §82.118 Compliance by wholesalers, distributors and retailers. (a) Requirement of compliance by wholesalers, distributors and retailers. All wholesalers, distributors and retailers of products or containers to which this subpart applies are required to pass through the labeling information that accompanies the product, except those purchasing from other manufacturers or suppliers spare parts manufactured with controlled substances and selling those parts for the demonstrable sole purpose of repair. (b) Reliance on reasonable belief. The wholesaler, distributor or retailer of a product may rely on the labeling information that it receives with the product or container, and is not required to independently investigate whether the requirements of this subpart are applicable to the product or container, as long as the wholesaler, distributor or retailer reasonably believes that the supplier of the product or container is reliably and accurately complying with the requirements of this subpart. (c) Contractual obligations. A whole-saler, distributor or retailer's contractual relationship with its supplier under which the supplier is required to accurately label, consistent with the requirements of this subpart, any products manufactured with a controlled substance that are supplied to the wholesaler, distributor or retailer is evidence of reasonable belief. #### §82.120 Petitions. (a) Requirements for procedure and timing. Persons seeking to apply the requirements of this regulation to a product containing a class II substance or a product manufactured with a class I or a class II substance which is not otherwise subject to the requirements, or to
temporarily exempt a product manufactured with a class I substance, based on a showing of a lack of currently or potentially available alternatives, from the requirements of this regulation may submit petitions to: Labeling Program Manager, Stratospheric Protection Division, Office of Atmospheric Programs, U.S. Environmental Protection Agency, 6202-J, 401 M Street, S.W., Washington, D.C. 20460. Such persons must label their products while such petitions are under review by the Agency. - (b) Requirement for adequate data. Any petition submitted under paragraph (a) of this section shall be accompanied by adequate data, as defined in §82.120(c). If adequate data are not included by the petitioner, the Agency may return the petition and request specific additional information. - (c) Adequate data. A petition shall be considered by the Agency to be supported by adequate data if it includes all of the following: - (1) A part clearly labeled "Section I.A." which contains the petitioner's full name, company or organization name, address and telephone number, the product that is the subject of the petition, and, in the case of a petition to temporarily exempt a product manufactured with a class I substance from the labeling requirement, the manufacturer or manufacturers of that product. - (2) For petitions to temporarily exempt a product manufactured with a class I substance only, a part clearly labeled "Section I.A.T." which states the length of time for which an exemption is requested. - (3) A part clearly labeled "Section I.B." which includes the following statement, signed by the petitioner or an authorized representative: - "I certify under penalty of law that I have personally examined and am familiar with the information submitted in this petition and all attached documents, and that, based on my inquiry of those individuals immediately responsible for obtaining the information, I believe that the submitted information is true, accurate, and complete. I am aware that there are significant penalties for submitting false information." - (4) A part clearly labeled "Section I.C." which fully explains the basis for the petitioner's request that EPA add the labeling requirements to or remove them from the product which is the subject of the petition, based specifically upon the technical facility or laboratory tests, literature, or economic analysis described in paragraphs (c) (5), (6) and (7) of this section. - (5) A part clearly labeled "Section II.A." which fully describes any technical facility or laboratory tests used to support the petitioner's claim. - (6) A part clearly labeled "Section II.B." which fully explains any values taken from literature or estimated on the basis of known information that are used to support the petitioner's claim. - (7) A part clearly labeled "Section II.C." which fully explains any economic analysis used to support the petitioner's claim. - (d) Criteria for evaluating petitions. Adequate data in support of any petition to the Agency to add a product to the labeling requirement or temporarily remove a product from the labeling requirement will be evaluated based upon a showing of sufficient quality and scope by the petitioner of whether there are or are not substitute products or manufacturing processes for such product: - (1) That do not rely on the use of such class I or class II substance; - (2) That reduce the overall risk to human health and the environment; and - (3) That are currently or potentially available. - (e) Procedure for acceptance or denial of petition. (1) If a petition submitted under this section contains adequate data, as defined under paragraph (c) of this section, the Agency shall within 180 days after receiving the complete petition either accept the petition or deny the petition. - (2) If the Agency makes a decision to accept a petition to apply the requirements of this regulation to a product containing or manufactured with a class II substance, the Agency will notify the petitioner and publish a proposed rule in the FEDERAL REGISTER to apply the labeling requirements to the product. - (3) If the Agency makes a decision to deny a petition to apply the requirements of this regulation to a product containing or manufactured with a class II substance, the Agency will notify the petitioner and publish an explanation of the petition denial in the FEDERAL REGISTER. - (4) If the Agency makes a decision to accept a petition to temporarily exempt a product manufactured with a class I substance from the requirements of this regulation, the Agency will notify the petitioner and publish a proposed rule in the FEDERAL REGISTER to temporarily exempt the product from the labeling requirements. Upon notification by the Agency, such manufacturer may immediately cease its labeling process for such exempted products. - (5) If the Agency makes a decision to deny a petition to temporarily exempt a product manufactured with a class I substance from the requirements of this regulation, the Agency will notify the petitioner and may, in appropriate circumstances, publish an explanation of the petition denial in the FEDERAL REGISTER. # § 82.122 Certification, recordkeeping, and notice requirements. - (a) Certification. (1) Persons claiming the exemption provided in §82.106(b)(2) must submit a written certification to the following address: Labeling Program Manager, Stratospheric Protection Division, Office of Atmospheric Programs, 6205–J, 401 M Street, S.W., Washington, D.C. 20460. - (2) The certification must contain the following information: - (i) The exact location of documents verifying calendar year 1990 usage and the 95% reduced usage during a twelve month period; - (ii) A description of the records maintained at that location; - (iii) A description of the type of system used to track usage; - (iv) An indication of which 12 month period reflects the 95% reduced usage, and: - (v) Name, address, and telephone number of a contact person. - (3) Persons who submit certifications postmarked on or before May 15, 1993, need not place warning labels on their products manufactured using CFC-113 or methyl chloroform as a solvent. Persons who submit certifications postmarked after May 15, 1993, must label their products manufactured using CFC-113 or methyl chloroform as a solvent for 14 days following such submittal of the certification. - (4) Persons certifying must also include a statement that indicates their future annual use will at no time exceed 5% of their 1990 usage. - (5) Certifications must be signed by the owner or a responsible corporate officer. - (6) If the Administrator determines that a person's certification is incomplete or that information supporting the exemption is inadequate, then products manufactured using CFC-113 or methyl chloroform as a solvent by such person must be labeled pursuant to §82.106(a). - (b) Recordkeeping. Persons claiming the exemption under section 82.106(b)(2) must retain supporting documentation at one of their facilities. - (c) Notice Requirements. Persons who claim an exemption under §82.106(b)(2) must submit a notice to the address in paragraph (a)(1) of this section within 30 days of the end of any 12 month period in which their usage of CFC-113 or methyl chloroform used as a solvent exceeds the 95% reduction from calendar year 1990. ## §82.124 Prohibitions. - (a) Warning statement—(1) Absence or presence of warning statement. (i) Applicable May 15, 1993, except as indicated in paragraph (a)(5) of this section, no container or product identified in §82.102(a) may be introduced into interstate commerce unless it bears a warning statement that complies with the requirements of §82.106(a) of this subpart, unless such labeling is not required under §82.102(c), §82.106(b), §82.112 (c) or (d), §82.116(a), §82.118(a), or temporarily exempted pursuant to §82.120. - (ii) On January 1, 2015, or any time between May 15, 1993 and January 1, 2015 that the Administrator determines for a particular product manufactured with or containing a class II substance that there are substitute products or manufacturing processes for such product that do not rely on the use of a class I or class II substance, that reduce the overall risk to human health and the environment, and that are currently or potentially available, no product identified in §82.102(b) may be introduced into interstate commerce unless it bears a warning statement that complies with the requirements of §82.106, unless such labeling is not required under §82.106(b), §82.112 (c) or (d), §82.116(a) or §82.118(a). - (2) Placement of warning statement. (i) On May 15, 1993, except as indicated in paragraph (a)(5) of this section, no container or product identified in §82.102(a) may be introduced into interstate commerce unless it bears a warning statement that complies with the requirements of §82.108 of this subpart, unless such labeling is not required under §82.102(c), §82.106(b), §82.112 (c) or (d), §82.116(a), §82.118(a), or temporarily exempted pursuant to §82.120. - (ii) On January 1, 2015, or any time between May 15, 1993 and January 1, 2015 that the Administrator determines for a particular product manufactured with or containing a class II substance that there are substitute products or manufacturing processes for such product that do not rely on the use of a class I or class II substance, that reduce the overall risk to human health and the environment, and that are currently or potentially available, no product identified in §82.102(b) may be introduced into interstate commerce unless it bears a warning statement that complies with the requirements of §82.108 of this subpart, unless such labeling is not required under §82.106(b), §82.112 (c) or (d), §82.116(a) or §82.118(a). - (3) Form of label bearing warning statement. (i) Applicable May 15, 1993, except as indicated in paragraph (a)(5) of this section, no container or product identified in §82.102(a) may be introduced into interstate
commerce unless it bears a warning statement that complies with the requirements of §82.110, unless such labeling is not required pursuant to §82.102(c), §82.106(b), §82.112 (c) or (d), §82.116(a), §82.118(a), or temporarily exempted pursuant to §82.120. - (ii) On January 1, 2015, or any time between May 15, 1993 and January 1, 2015 that the Agency determines for a particular product manufactured with or containing a class II substance, that there are substitute products or manufacturing processes that do not rely on the use of a class I or class II substance, that reduce the overall risk to human health and the environment, and that are currently or potentially available, no product identified in §82.102(b) may be introduced into interstate commerce unless it bears a warning statement that complies with the requirements of §82.110, unless such labeling is not required pursuant to §82.106(b), §82.112 (c) or (d), §82.116(a), or §82.118(a). - (4) On or after May 15, 1993, no person may modify, remove or interfere with any warning statement required by this subpart, except as described in \$82.112. - (5) In the case of any substance designated as a class I or class II substance after February 11, 1993, the prohibitions in paragraphs (a)(1)(i), (a)(2)(i), and (a)(3)(i) of this section shall be applicable one year after the designation of such substance as a class I or class II substance unless otherwise specified in the designation. # Subpart F—Recycling and Emissions Reduction Source: $58\ FR\ 28712$, May 14, 1993, unless otherwise noted. ## §82.150 Purpose and scope. - (a) The purpose of this subpart is to reduce emissions of class I and class II refrigerants to the lowest achievable level during the service, maintenance, repair, and disposal of appliances in accordance with section 608 of the Clean Air Act. - (b) This subpart applies to any person servicing, maintaining, or repairing appliances except for motor vehicle air conditioners. This subpart also applies to persons disposing of appliances, including motor vehicle air conditioners. In addition, this subpart applies to refrigerant reclaimers, appliance owners, and manufacturers of appliances and recycling and recovery equipment. #### §82.152 Definitions. Appliance means any device which contains and uses a class I or class II substance as a refrigerant and which is used for household or commercial purposes, including any air conditioner, refrigerator, chiller, or freezer. Apprentice means any person who is currently registered as an apprentice in service, maintenance, repair, or disposal of appliances with the U.S. Department of Labor's Bureau of Apprenticeship and Training (or a State Apprenticeship Council recognized by the Bureau of Apprenticeship and Training). If more than two years have elapsed since the person first registered as an apprentice with the Bureau of Apprenticeship and Training (or a State Apprenticeship Council recognized by the Bureau of Apprenticeship and Training), the person shall not be considered an apprentice. Approved equipment testing organization means any organization which has applied for and received approval from the Administrator pursuant to §82.160. Certified refrigerant recovery or recycling equipment means equipment certified by an approved equipment testing organization to meet the standards in \$82.158 (b) or (d), equipment certified pursuant to \$82.36(a), or equipment manufactured before November 15, 1993, that meets the standards in \$82.158 (c), (e), or (g). Commercial refrigeration means, for the purposes of §82.156(i), the refrigeration appliances utilized in the retail food and cold storage warehouse sectors. Retail food includes the refrigeration equipment found in supermarkets, convenience stores, restaurants and other food service establishments. Cold storage includes the equipment used to store meat, produce, dairy products, and other perishable goods. All of the equipment contains large refrigerant charges, typically over 75 pounds. Critical component means, for the purposes of §82.156(i), a component without which industrial process refrigeration equipment will not function, will be unsafe in its intended environment, and/or will be subject to failures that would cause the industrial process served by the refrigeration appliance to be unsafe. Custom-built means, for the purposes of §82.156(i), that the equipment or any of its critical components cannot be purchased and/or installed without being uniquely designed, fabricated and/or assembled to satisfy a specific set of industrial process conditions. *Disposal* means the process leading to and including: - (1) The discharge, deposit, dumping or placing of any discarded appliance into or on any land or water; - (2) The disassembly of any appliance for discharge, deposit, dumping or placing of its discarded component parts into or on any land or water; or - (3) The disassembly of any appliance for reuse of its component parts. Follow-up verification test means, for the purposes of §82.156(i), those tests that involve checking the repairs within 30 days of the appliance's returning to normal operating characteristics and conditions. Follow-up verification tests for appliances from which the refrigerant charge has been evacuated means a test conducted after the appliance or portion of the appliance has resumed operation at normal operating characteristics and conditions of temperature and pressure, except in cases where sound professional judgment dictates that these tests will be more meaningful if performed prior to the return to normal operating characteristics and conditions. A follow-up verification test with respect to repairs conducted without evacuation of the refrigerant charge means a reverification test conducted after the initial verification test and usually within 30 days of normal operating conditions. Where an appliance is not evacuated, it is only necessary to conclude any required changes in pressure, temperature or other conditions to return the appliance to normal operating characteristics and conditions. Full charge means, for the purposes of §82.156(i), the amount of refrigerant required for normal operating characteristics and conditions of the appliance as determined by using one of the following four methods or a combination of one of the following four methods: (1) The equipment manufacturers' determination of the correct full charge for the equipment; - (2) Determining the full charge by appropriate calculations based on component sizes, density of refrigerant, volume of piping, and all other relevant considerations; - (3) The use of actual measurements of the amount of refrigerant added or evacuated from the appliance; and/or - (4) The use of an established range based on the best available data, regarding the normal operating characteristics and conditions for the appliance, where the mid-point of the range will serve as the full charge, and where records are maintained in accordance with §82.166(q). High-pressure appliance means an appliance that uses a refrigerant with a boiling point between -50 and 10 degrees Centigrade at atmospheric pressure (29.9 inches of mercury). This definition includes but is not limited to appliances using refrigerants -12, -22, -114, -500, or -502. Industrial process refrigeration means, for the purposes of §82.156(i), complex customized appliances used in the chemical, pharmaceutical, petrochemical and manufacturing industries. These appliances are directly linked to the industrial process. This sector also includes industrial ice machines, appliances used directly in the generation of electricity, and ice rinks. Where one appliance is used for both industrial process refrigeration and other applications, it will be considered industrial process refrigeration equipment if 50 percent or more of its operating capacity is used for industrial process refrig- Industrial process shutdown means, for the purposes of §82.156(i), that an industrial process or facility temporarily ceases to operate or manufacture whatever is being produced at that facility. Initial verification test means, for the purposes of §82.156(i), those leak tests that are conducted as soon as practicable after the repair is completed. An initial verification test, with regard to the leak repairs that require the evacuation of the appliance or portion of the appliance, means a test conducted prior to the replacement of the full refrigerant charge and before the appliance or portion of the appliance has reached operation at normal operating characteristics and conditions of temperature and pressure. An initial verification test with regard to repairs conducted without the evacuation of the refrigerant charge means a test conducted as soon as practicable after the conclusion of the repair work. Low-loss fitting means any device that is intended to establish a connection between hoses, appliances, or recovery or recycling machines and that is designed to close automatically or to be closed manually when disconnected, minimizing the release of refrigerant from hoses, appliances, and recovery or recycling machines. Low-pressure appliance means an appliance that uses a refrigerant with a boiling point above 10 degrees Centigrade at atmospheric pressure (29.9 inches of mercury). This definition includes but is not limited to equipment utilizing refrigerants -11, -113, and -123. Major maintenance, service, or repair means any maintenance, service, or repair involving the removal of any or all of the following appliance components: Compressor, condenser, evaporator, or auxiliary heat exchanger coil. Motor vehicle air conditioner (MVAC) means any appliance that is a motor vehicle air conditioner as defined in 40 CFR part 82, subpart B. MVAC-like appliance means mechanical vapor compression, open-drive compressor appliances used to cool the driver's or passenger's compartment of an non-road motor vehicle. This includes the air-conditioning
equipment found on agricultural or construction vehicles. This definition is not intended to cover appliances using HCFC-22 refrigerant. Normal operating characteristics or conditions means, for the purposes of §82.156(i), temperatures, pressures, fluid flows, speeds and other characteristics that would normally be expected for a given process load and ambient condition during operation. Normal operating characteristics and conditions are marked by the absence of atypical conditions affecting the operation of the refrigeration appliance. Normally containing a quantity of refrigerant means containing the quantity of refrigerant within the appliance or appliance component when the appliance is operating with a full charge of refrigerant. Opening an appliance means any service, maintenance, or repair on an appliance that would release class I or class II refrigerant from the appliance to the atmosphere unless the refrigerant were recovered previously from the appliance. Connecting and disconnecting hoses and gauges to and from the appliance to measure pressures within the appliance and to add refrigerant to or recover refrigerant from the appliance shall not be considered "opening." Person means any individual or legal entity, including an individual, corporation, partnership, association, state, municipality, political subdivision of a state, Indian tribe, and any agency, department, or instrumentality of the United States, and any officer, agent, or employee thereof. *Process stub* means a length of tubing that provides access to the refrigerant inside a small appliance or room air conditioner and that can be resealed at the conclusion of repair or service. Reclaim refrigerant means to reprocess refrigerant to at least the purity specified in appendix A to 40 CFR part 82, subpart F (based on ARI Standard 700–1993, Specifications for Fluorocarbon and Other Refrigerants) and to verify this purity using the analytical methodology prescribed in appendix A. In general, reclamation involves the use of processes or procedures available only at a reprocessing or manufacturing facility. Recover refrigerant means to remove refrigerant in any condition from an appliance and to store it in an external container without necessarily testing or processing it in any way. Recovery efficiency means the percentage of refrigerant in an appliance that is recovered by a piece of recycling or recovery equipment. Recycle refrigerant means to extract refrigerant from an appliance and clean refrigerant for reuse without meeting all of the requirements for reclamation. In general, recycled refrigerant is refrigerant that is cleaned using oil separation and single or multiple passes through devices, such as replaceable core filter-driers, which re- duce moisture, acidity, and particulate matter. These procedures are usually implemented at the field job site. Refrigerant circuit means the parts of an appliance that are normally connected to each other (or are separated only by internal valves) and are designed to contain refrigerant. Self-contained recovery equipment means refrigerant recovery or recycling equipment that is capable of removing the refrigerant from an appliance without the assistance of components contained in the appliance. Small appliance means any of the following products that are fully manufactured, charged, and hermetically sealed in a factory with five (5) pounds or less of refrigerant: refrigerators and freezers designed for home use, room air conditioners (including window air conditioners and packaged terminal air conditioners), packaged terminal heat pumps, dehumidifiers, under-the-counter ice makers, vending machines, and drinking water coolers. Suitable replacement refrigerant means, for the purposes of §82.156(i)(7)(i), a refrigerant that is acceptable under section 612(c) of the Clean Air Act Amendments of 1990 and all regulations promulgated under that section, compatible with other materials with which it may come into contact, and able to achieve the temperatures required for the affected industrial process in a technically feasible manner. System-dependent recovery equipment means refrigerant recovery equipment that requires the assistance of components contained in an appliance to remove the refrigerant from the appliance. System mothballing means the intentional shutting down of a refrigeration appliance undertaken for an extended period of time by the owners or operators of that facility, where the refrigerant has been evacuated from the appliance or the affected isolated section of the appliance, at least to atmospheric pressure. Technician means any person who performs maintenance, service, or repair that could be reasonably expected to release class I or class II refrigerants from appliances, except for MVACs, into the atmosphere. Technician also means any person who performs disposal of appliances, except for small appliances, MVACs, and MVAClike appliances, that could be reasonably expected to release class I or class II refrigerants from the appliances into the atmosphere. Performing maintenance, service, repair, or disposal could be reasonably expected to release refrigerants only if the activity is reasonably expected to violate the integrity of the refrigerant circuit. Activities reasonably expected to violate the integrity of the refrigerant circuit include activities such as attaching and detaching hoses and gauges to and from the appliance to add or remove refrigerant or to measure pressure and adding refrigerant to and removing refrigerant from the appliance. Activities such as painting the appliance, re-wiring an external electrical circuit, replacing insulation on a length of pipe, or tightening nuts and bolts on the appliance are not reasonably expected to violate the integrity of the refrigerant circuit. Performing maintenance, service, repair, or disposal of appliances that have been evacuated pursuant to §82.156 could not be reasonably expected to release refrigerants from the appliance unless the maintenance, service, or repair consists of adding refrigerant to the appliance. Technician includes but is not limited to installers, contractor employees, in-house service personnel, and in some cases, Very high-pressure appliance means an appliance that uses a refrigerant with a boiling point below -50 degrees Centigrade at atmospheric pressure (29.9 inches of mercury). This definition includes but is not limited to equipment utilizing refrigerants -13 and -503. Voluntary certification program means a technician testing program operated by a person before that person obtained approval of a technician certification program pursuant to §82.161(c). [58 FR 28712, May 14, 1993, as amended at 59 FR 42956, Aug. 19, 1994; 59 FR 55925, Nov. 9, 1994; 60 FR 40439, Aug. 8, 1995] # §82.154 Prohibitions. (a) Effective June 14, 1993, no person maintaining, servicing, repairing, or disposing of appliances may knowingly vent or otherwise release into the environment any class I or class II substance used as refrigerant in such equipment. De minimis releases associated with good faith attempts to recycle or recover refrigerants are not subject to this prohibition. Releases shall be considered de minimis if they occur when: - (1) The required practices set forth in §82.156 are observed and recovery or recycling machines that meet the requirements set forth in §82.158 are used; or - (2) The requirements set forth in 40 CFR part 82, subpart B are observed. The knowing release of refrigerant subsequent to its recovery from an appliance shall be considered a violation of this prohibition. - (b) Effective July 13, 1993, no person may open appliances except MVACs for maintenance, service, or repair, and no person may dispose of appliances except for small appliances, MVACs, and MVAC-like appliances: - (1) Without observing the required practices set forth in §82.156; and - (2) Without using equipment that is certified for that type of appliance pursuant to §82.158. - (c) Effective November 15, 1993, no person may manufacture or import recycling or recovery equipment for use during the maintenance, service, or repair of appliances except MVACs, and no person may manufacture or import recycling or recovery equipment for use during the disposal of appliances except small appliances, MVACs, and MVAC-like appliances, unless the equipment is certified pursuant to §82.158 (b), (d), or (f), as applicable. - (d) Effective June 14, 1993, no person shall alter the design of certified refrigerant recycling or recovery equipment in a way that would affect the equipment's ability to meet the certification standards set forth in §82.158 without resubmitting the altered design for certification testing. Until it is tested and shown to meet the certification standards set forth in §82.158, equipment so altered will be considered uncertified for the purposes of §82.158. - (e) Effective August 12, 1993, no person may open appliances except MVACs for maintenance, service, or repair, and no person may dispose of appliances except for small appliances, MVACs, and MVAC-like appliances, unless such person has certified to the Administrator pursuant to §82.162 that such person has acquired certified recovery or recycling equipment and is complying with the applicable requirements of this subpart. (f) Effective August 12, 1993, no person may recover refrigerant from small appliances, MVACs, and MVAC-like appliances for purposes of disposal of these appliances unless such person has certified to the Administrator pursuant to §82.162 that such person has acquired recovery equipment that meets the standards set forth in §82.158 (l) and/or (m), as applicable, and that such person is complying with the applicable requirements of this subpart. (g) Effective until December 31, 1996, no person may sell or offer for sale for use as a refrigerant any class I or class II substance consisting wholly or in part of used refrigerant unless: - (1) The
class I or class II substance has been reclaimed as defined at §82.152; - (2) The class I or class II substance was used only in an MVAC or MVAC-like appliance and is to be used only in an MVAC or MVAC-like appliance; or - (3) The class I or class II substance is contained in an appliance that is sold or offered for sale together with the class I or class II substance. - (h) Effective until December 31, 1996, no person may sell or offer for sale for use as a refrigerant any class I or class II substance consisting wholly or in part of used refrigerant unless: - (1) The class I or class II substance has been reclaimed by a person who has been certified as a reclaimer pursuant to §82.164; - (2) The class I or class II substance was used only in an MVAC or MVAC-like appliance and is to be used only in an MVAC or MVAC-like appliance; or - (3) The class I or class II substance is contained in an appliance that is sold or offered for sale together with the class I or class II substance. - (i) Effective August 12, 1993, no person reclaiming refrigerant may release more than 1.5% of the refrigerant received by them. (j) Effective November 15, 1993, no person may sell or distribute, or offer for sale or distribution, any appliances, except small appliances, unless such equipment is equipped with a servicing aperture to facilitate the removal of refrigerant at servicing and disposal. (k) Effective November 15, 1993, no person may sell or distribute, or offer for sale or distribution any small appliance unless such equipment is equipped with a process stub to facilitate the removal of refrigerant at servicing and disposal. (l) No technician training or testing program may issue certificates pursuant to §82.161 unless the program complies with all of the standards of §82.161 and appendix D, and has been granted approval. (m) Effective November 14, 1994, no person may sell or distribute, or offer for sale or distribution, any class I or class II substance for use as a refrigerant to any person unless: (1) The buyer has been certified as a Type I, Type II, Type III, or Universal technician pursuant to §82.161; - (2) The buyer has successfully completed a voluntary certification program requesting approval under §82.161(g) by December 9, 1994. This paragraph (m)(2) expires on May 15, - (3) The buyer has been certified pursuant to 40 CFR part 82, subpart B; - (4) The refrigerant is sold only for eventual resale to certified technicians or to appliance manufacturers (e.g., sold by a manufacturer to a wholesaler, sold by a technician to a reclaimer); - (5) The refrigerant is sold to an appliance manufacturer; - (6) The refrigerant is contained in an appliance, and after January 9, 1995, the refrigerant is contained in an appliance with a fully assembled refrigerant circuit: - (7) The refrigerant is charged into an appliance by a certified technician or an apprentice during maintenance, service, or repair; or - (8) The refrigerant is charged into an appliance by a technician who successfully completed a voluntary certification program requesting approval under §82.161(g) by December 9, 1994. This paragraph (m)(8) expires on May 15. 1995. - (9) Rules stayed for reconsideration. Notwithstanding any other provisions of this subpart, the effectiveness of 40 CFR 82.154(m), only as it applies to refrigerant contained in appliances without fully assembled refrigerant circuits, is stayed from April 27, 1995, until EPA takes final action on its reconsideration of these provisions. EPA will publish any such final action in the FEDERAL REGISTER. - (n) It is a violation of this subpart to accept a signed statement pursuant to $\S 82.156(f)(2)$ if the person knew or had reason to know that such a signed statement is false. [58 FR 28712, May 14, 1993, as amended at 59 FR 42956, Aug. 19, 1994; 59 FR 55926, Nov. 9, 1994; 60 FR 14610, Mar. 17, 1995; 60 FR 24680, May 9, 1995; 61 FR 7726, Feb. 29, 1996] #### §82.156 Required practices. - (a) Effective July 13, 1993, all persons disposing of appliances, except for small appliances, MVACs, and MVAClike appliances must evacuate the refrigerant in the entire unit to a recovery or recycling machine certified pursuant to §82.158. All persons opening appliances except for MVACs for maintenance, service, or repair must evacuate the refrigerant in either the entire unit or the part to be serviced (if the latter can be isolated) to a system receiver or a recovery or recycling machine certified pursuant to §82.158. Effective January 9, 1995, certified technicians must verify that the applicable level of evacuation has been reached in the appliance or the part before it is opened. - (1) Persons opening appliances except for small appliances, MVACs, and MVAC-like appliances for maintenance, service, or repair must evacuate to the levels in Table 1 before opening the appliance, unless - (i) Evacuation of the appliance to the atmosphere is not to be performed after completion of the maintenance, service, or repair, and the maintenance, service, or repair is not major as defined at §82.152(k); or - (ii) Due to leaks in the appliance, evacuation to the levels in Table 1 is not attainable, or would substantially contaminate the refrigerant being recovered; or - (iii) The recycling or recovery equipment was certified pursuant to §82.158(b)(2). In any of these cases, the requirements of §82.156(a)(2) must be followed - (2)(i) If evacuation of the appliance to the atmosphere is not to be performed after completion of the maintenance, service, or repair, and if the maintenance, service, or repair is not major as defined at §82.152(k), the appliance must: - (A) Be evacuated to a pressure no higher than 0 psig before it is opened if it is a high- or very high-pressure appliance; - (B) Be pressurized to 0 psig before it is opened if it is a low-pressure appliance. Persons pressurizing low-pressure appliances that use refrigerants with boiling points at or below 85 degrees Fahrenheit at 29.9 inches of mercury (standard atmospheric pressure), (e.g., CFC-11 and HCFC-123), must not use methods such as nitrogen, that require subsequent purging. Persons pressurizing low-pressure appliances that use refrigerants with boiling points above 85 degrees Fahrenheit at 29.9 inches of mercury, e.g., CFC-113, must use heat to raise the internal pressure of the appliance as much as possible, but may use nitrogen to raise the internal pressure of the appliance from the level attainable through use of heat to atmospheric pressure; or - (C) For the purposes of oil changes, be evacuated or pressurized to a pressure no higher than 5 psig, before it is opened; or drain the oil into a system receiver to be evacuated or pressurized to a pressure no higher than 5 psig. - (ii) If, due to leaks in the appliance, evacuation to the levels in Table 1 is not attainable, or would substantially contaminate the refrigerant being recovered, persons opening the appliance must: - (A) Isolate leaking from non-leaking components wherever possible; - (B) Evacuate non-leaking components to be opened to the levels specified in Table 1; and - (C) Evacuate leaking components to be opened to the lowest level that can be attained without substantially contaminating the refrigerant. In no case shall this level exceed 0 psig. - (iii) If the recycling or recovery equipment was certified pursuant to §82.158(b)(2), technicians must follow the manufacturer's directions for achieving the required recovery efficiency. - (3) Persons disposing of appliances except for small appliances, MVACs, and MVAC-like appliances, must evacuate to the levels in Table 1 unless, due to leaks in the appliance, evacuation to the levels in Table 1 is not attainable, or would substantially contaminate the refrigerant being recovered. If, due to leaks in the appliance, evacuation to the levels in Table 1 is not attainable, or would substantially contaminate the refrigerant being recovered, persons disposing of the appliance must: - (i) Isolate leaking from non-leaking components wherever possible; - (ii) Evacuate non-leaking components to the levels specified in Table 1; and - (iii) Evacuate leaking components to the lowest level that can be attained without substantially contaminating the refrigerant. In no case shall this level exceed 0 psig. TABLE 1.—REQUIRED LEVELS OF EVACUATION FOR APPLIANCES [Except for small appliances, MVACs, and MVAC-like appliances] | | Inches of Hg vacuum (relative to standard at-
mospheric pressure of 29.9 inches Hg) | | | |--|---|--|--| | Type of appliance | Using recovery
or recycling
equipment
manufactured
or imported be-
fore Nov. 15,
1993 | Using recovery or recycling equipment manufactured or imported on or after Nov. 15, 1993 | | | HCFC-22 appliance, or isolated component of such appliance, normally containing less than 200 pounds of refrigerant. | 0 | 0. | | | HCFC-22 appliance, or isolated component of such appliance, normally containing less than 200 pounds of refrigerant. | 0 | 0. | | | HCFC-22 appliance, or isolated component of such appliance, normally containing 200 pounds or more of refrigerant. | 4 | 10. | | | Other high-pressure appliance, or isolated component of such appliance, normally containing less than 200 pounds of refrigerant. | 4 | 10. | | | Other high-pressure appliance, or isolated component of such appliance, normally containing 200 pounds or more of refrigerant. | 4 | 15. | | | Very high-pressure appliance | 0 | 0. | | | Low-pressure appliance | 25 | 25 mm Hg absolute. | | - (4) Persons opening small appliances for maintenance, service, or repair must: - (i) When using recycling and recovery equipment
manufactured before November 15, 1993, recover 80% of the refrigerant in the small appliance; or - (ii) When using recycling or recovery equipment manufactured on or after November 15, 1993, recover 90% of the refrigerant in the appliance when the compressor in the appliance is operating, or 80% of the refrigerant in the appliance when the compressor in the appliance is not operating; or - (iii) Evacuate the small appliance to four inches of mercury vacuum. - (5) Persons opening MVAC-like appliances for maintenance, service, or repair may do so only while properly using, as defined at §82.32(e), recycling or recovery equipment certified pursuant to §82.158 (f) or (g), as applicable. (b) Effective October 18, 1994, all persons opening appliances except for small appliances and MVACs for maintenance, service, or repair and all persons disposing of appliances except small appliances, MVACs, and MVAClike appliances must have at least one piece of certified, self-contained recovery or recycling equipment available at their place of business. Persons who maintain, service, repair, or dispose of only appliances that they own and that contain pump-out units are exempt from this requirement. This exemption does not relieve such persons from other applicable requirements § 82.156. - (c) System-dependent equipment shall not be used with appliances normally containing more than 15 pounds of refrigerant, unless the system-dependent equipment is permanently attached to the appliance as a pump-out unit. - (d) All recovery or recycling equipment shall be used in accordance with the manufacturer's directions unless such directions conflict with the requirements of this subpart. - (e) Refrigerant may be returned to the appliance from which it is recovered or to another appliance owned by the same person without being recycled or reclaimed, unless the appliance is an MVAC or MVAC-like appliance. - (f) Effective July 13, 1993, persons who take the final step in the disposal process (including but not limited to scrap recyclers and landfill operators) of a small appliance, room air conditioning, MVACs, or MVAC-like appliances must either: - (1) Recover any remaining refrigerant from the appliance in accordance with paragraph (g) or (h) of this section, as applicable; or (2) Verify that the refrigerant has - been evacuated from the appliance or shipment of appliances previously. Such verification must include a signed statement from the person from whom the appliance or shipment of appliances is obtained that all refrigerant that had not leaked previously has been recovered from the appliance or shipment of appliances in accordance with paragraph (g) or (h) of this section, as applicable. This statement must include the name and address of the person who recovered the refrigerant and the date the refrigerant was recovered or a contract that refrigerant will be removed prior to delivery. - (3) Persons complying with paragraph (f)(2) of this section must notify suppliers of appliances that refrigerant must be properly removed before delivery of the items to the facility. The form of this notification may be warning signs, letters to suppliers, or other equivalent means. - (g) All persons recovering refrigerant from MVACs and MVAC-like appliances for purposes of disposal of these appliances must reduce the system pressure to or below 102 mm of mercury - vacuum, using equipment that meets the standards set forth in §82.158(l). - (h) All persons recovering the refrigerant from small appliances for purposes of disposal of these appliances must either: - (1) Recover 90% of the refrigerant in the appliance when the compressor in the appliance is operating, or 80% of the refrigerant in the appliance when the compressor in the appliance is not operating; or - (2) Evacuate the small appliance to four inches of mercury vacuum. - (i)(1) Owners or operators of commercial refrigeration equipment normally containing more than 50 pounds of refrigerant must have leaks repaired in accordance with paragraph (i)(9) of this section, if the appliance is leaking at a rate such that the loss of refrigerant will exceed 35 percent of the total charge during a 12-month period, except as described in paragraphs (i)(6), (i)(8), and (i)(10) of this section and paragraphs (i)(1)(i), (i)(1)(ii),(i)(1)(iii) of this section. Repairs must bring the annual leak rate to below 35 percent. - (i) If the owners or operators of the federally-owned commercial refrigerant appliances determine that the leaks cannot be repaired in accordance with paragraph (i) (9) of this section and that an extension in accordance with the requirements discussed in this paragraph (i)(1)(i) of this section apply, they must document all repair efforts, and notify EPA of their inability to comply within the 30-day repair requirement, and the reason for the inability must be submitted to EPA in accordance with §82.166(n). Such notification must be made within 30 days of discovering the leaks. EPA will determine if the extension requested in accordance with the requirements discussed in paragraph (i)(1)(i) of this section is justified. If the extension is not justified, EPA will notify the owner/operator within 30 days of receipt of the notification. - (ii) Owners or operators of federallyowned commercial refrigeration equipment may have more than 30 days to repair leaks if the refrigeration appliance is located in an area subject to radiological contamination or where the shutting down of the appliance will directly lead to radiological contamination. Only the additional time needed to conduct and complete repairs in a safe working environment will be permitted. (iii) Owners or operators of federallyowned commercial refrigeration equipment requesting or who are granted time extensions under this paragraph must comply with paragraphs (i)(3) and (i)(4) of this section. (2) The owners or operators of industrial process refrigeration equipment normally containing more than 50 pounds of refrigerant must have leaks repaired if the appliance is leaking at a rate such that the loss of refrigerant will exceed 35 percent of the total charge during a 12-month period in accordance with paragraph (i)(9) of this section, except as described in paragraphs (i)(6), (i)(7) and (i)(10) of this section, and paragraphs (i)(2)(i) and (i)(2)(ii) of this section. Repairs must bring annual leak rates to below 35 percent during a 12-month period. If the owners or operators of the industrial process refrigeration equipment determine that the leak rate cannot be brought to below 35 percent during a 12-month period within 30 days (or 120 days, where an industrial process shutdown in accordance with paragraph (i)(2)(ii) of this section is required,) and in accordance with paragraph (i)(9) of this section, and that an extension in accordance with the requirements discussed in this paragraph apply, the owners or operators of the appliance must document all repair efforts, and notify EPA of the reason for the inability in accordance with §82.166(n) within 30 days of making this determination. Owners or operators who obtain an extension pursuant to this section or elect to utilize the additional time provided in paragraph (i)(2)(i) of this section, must conduct all necessary leak repairs, if any, that do not require any additional time beyond the initial 30 or 120 days. (i) The owners or operators of industrial process refrigeration equipment are permitted more than 30 days (or 120 days where an industrial process shutdown in accordance with paragraph (i)(2)(ii) of this section is required) to repair leaks, if the necessary parts are unavailable or if requirements of other applicable federal, state, or local regulations make a repair within 30 or 120 days impossible. Only the additional time needed to receive delivery of the necessary parts or to comply with the pertinent regulations will be permitted. (ii) Owners or operators of industrial process refrigeration equipment will have a 120-day repair period, rather than a 30-day repair period, to repair leaks in instances where an industrial process shutdown is needed to repair a leak or leaks from industrial process refrigeration equipment. (3) The owners or operators of industrial process refrigeration equipment who are granted additional time under paragraphs (i)(1), (i)(2), and (i)(5) of this section must ensure that the repair efforts performed be those that sound professional judgment indicate will be sufficient to bring the leak rates below the applicable allowable annual rate. When an industrial process shutdown has occurred or when repairs have been made while an appliance is mothballed, an initial verification test shall be conducted at the conclusion of the repairs and a follow-up verification test shall be conducted within 30 days of completing the repairs or within 30 days of bringing the appliance back on-line, if taken off-line, but no sooner than when the system has achieved normal operating characteristics and conditions. When repairs have been conducted without an industrial process shutdown or system mothballing, an initial verification test shall be conducted at the conclusion of the repair efforts and a follow-up verification test shall be conducted within 30 days after the initial follow-up verification test. In all cases, the follow-up verification test shall be conducted at normal operating characteristics and conditions unless sound professional judgment indicates that tests performed at normal operating characteristics and conditions will produce less reliable results, in which case the follow-up verification test shall be conducted at or near the normal operating pressure where practicable, and at or near the normal operating temperature if practicable, and within 30 days of completing the repair efforts. (i) If industrial process refrigeration equipment is taken off line, it can not be brought back on-line until an initial verification test indicates
that the repairs undertaken in accordance with paragraphs (i)(1) (i), (ii), and (iii), or (i)(2) (i) and (ii), or (5) (i), (ii) and (iii) of this section, have been successfully completed, demonstrating the leak or leaks are repaired or where the owners or operators of the industrial process refrigeration equipment will retrofit/replace/retire the industrial process refrigeration equipment in accordance with paragraph (i)(6) of this section. (ii) If the follow-up verification test indicates that the repairs to industrial process refrigeration equipment have not been successfully completed, the owner must retrofit or replace the equipment in accordance with paragraph (i)(6) of this section within one year after the failure to verify that the repairs had been successfully completed or such longer time period as may apply in accordance with paragraphs (i)(7) (i), (ii) and (iii) or (i)(8)(i) and (ii) of this section. The owners and operators of industrial process refrigeration equipment are relieved of this requirement if the conditions of paragraphs (i)(3)(iv) and/or (i)(3)(v) of this section are met. (iii) The owner or operator of industrial process refrigeration equipment that fails a follow-up verification test must notify EPA within 30 days of the failed follow-up verification test in accordance with §82.166(n). (iv) The owner or operator is relieved of the obligation to retrofit or replace the industrial process refrigeration equipment as discussed in paragraph (i)(6) of this section if second repair efforts to fix the same leaks that were the subject of the first repair efforts are successfully completed within 30 days or 120 days where an industrial process shutdown is required, after the initial failed follow-up verification test. The second repair efforts are subject to the same verification requirements of paragraphs (i)(3), (i)(3) (i) and (ii) of this section. The owner or operator is required to notify EPA within 30 days of the successful follow-up verification test in accordance with §82.166(n) and the owner or operator is no longer subject to the obligation to retrofit or replace the appliance that arose as a consequence of the initial failure to verify that the leak repair efforts were successful. (v) The owner or operator of industrial process refrigeration equipment is relieved of the obligation to retrofit or replace the equipment in accordance with paragraph (i)(6) of this section if within 180 days of the initial failed follow-up verification test, the owner or operator establishes that the appliance's annual leak rate does not exceed the applicable allowable annual leak rate, in accordance with paragraph (i)(4) of this section. If the appliance's owner or operator establishes that the appliance's annual leak rate does not exceed the applicable allowable annual leak rate, the owner or operator is required to notify EPA within 30 days of that determination in accordance with §82.166(n) and the owner or operator would no longer be subject to the obligation to retrofit or replace the equipment that arose as a consequence of the initial failure to verify that the leak repair efforts were successful. (4) In the case of a failed follow-up verification test subject to paragraph (i)(3)(v) of this section, the determination of whether industrial process refrigeration equipment has an annual leak rate that exceeds the applicable allowable annual leak rate will be made in accordance with parameters identified by the owner or operator in its notice to EPA regarding the failure of the initial follow-up verification test, if those parameters are acceptable to EPA; otherwise by parameters selected by EPA. The determination must be based on the full charge for the affected industrial process refrigeration equipment. The leak rate determination parameters in the owner's or operator's notice will be considered acceptable unless EPA notifies the owners or operators within 30 days of receipt of the notice. Where EPA does not accept the parameters identified by the owner or operator in its notice, EPA will not provide additional time beyond the additional time permitted in paragraph (i)(3)(v) of this section unless specifically stated in the parameters selected by EPA. (5) Owners or operators of appliances normally containing more than 50 pounds of refrigerant and not covered by paragraph (i)(1) or (i)(2) of this section must have leaks repaired in accordance with paragraph (i)(9) of this section if the appliance is leaking at a rate such that the loss of refrigerant will exceed 15 percent of the total charge during a 12-month period, except as described in paragraphs (i)(6), (i)(8) and (i)(10) of this section and paragraphs (i)(5)(ii) of this section. Repairs must bring the annual leak rate to below 15 percent. (i) If the owners or operators of federally-owned comfort-cooling appliances determine that the leaks cannot be repaired in accordance with paragraph (i)(9) of this section and that an extension in accordance with the requirements discussed in paragraph (i) $\bar{(5)}$ of this section apply, they must document all repair efforts, and notify EPA of their inability to comply within the 30-day repair requirement, and the reason for the inability must be submitted to EPA in accordance with §82.166(n). Such notification must be made within 30 days of discovering that leak repair efforts cannot be completed within 30 days. (ii) Owners or operators of federallyowned comfort-cooling appliances may have more than 30 days to repair leaks where the refrigeration appliance is located in an area subject to radiological contamination or where the shutting down of the appliance will directly lead to radiological contamination. Only the additional time needed to conduct and complete work in a safe environment will be permitted. (iii) Owners or operators of federallyowned comfort-cooling appliances requesting, or who are granted, time extensions under this paragraph must comply with paragraphs (i)(3) and (i)(4) of this section. (6) Owners or operators are not required to repair the leaks defined in paragraphs (i)(1), (i)(2) and (i)(5) of this section if, within 30 days of discovering the exceedance of the applicable leak rate or within 30 days of a failed follow-up verification test in accordance with paragraph (i)(3)(ii) of this section, they develop a one-year retrofit or retirement plan for the leaking appliance. This plan (or a legible copy) must be kept at the site of the appliance. The original must be made available for EPA inspection upon request. The plan must be dated and all work under the plan must be completed within one year of the plan's date, except as described in paragraphs (i)(7) and (i)(8) of this section. Owners are temporarily relieved of this obligation if the appliance has undergone system mothballing as defined in §82.152. (i) If the owner or operator has made good faith efforts to repair leaks in accordance with paragraphs (i)(1), (i)(2), or (i)(5) of this section, and has determined to proceed with a plan to retrofit or retire the appliance in accordance with paragraph (i)(6) of this section, the owner or operator must develop a retrofit or retirement plan within 30 days of the determination to retrofit or retire the appliance, to be completed within one year of when the owner or operator discovered that the leak rate exceeded the applicable allowable leak rate, except as provided in paragraphs (i)(7) and (i)(8) of this sec- (ii) In all cases, subject to paragraph (i)(6)(i) of this section, the written plan shall be prepared no later than 30 days after the owner or operator has determined to proceed with retrofitting or retiring the appliance. All reports required under §82.166(o) shall be due at the time specified in the paragraph imposing the specific reporting requirement, or no later than 30 days after the decision to retrofit or retire the appliance, whichever is later. (iii) In cases where the owner or operator of industrial process refrigeration equipment has made good faith efforts to retrofit or retire industrial process refrigeration equipment prior to August 8, 1995, and where these efforts are not complete, the owner or operator must develop a retrofit or retirement plan that will complete the retrofit or retirement of the affected appliance by August 8, 1996. This plan (or a legible copy) must be kept at the site of the appliance. The original must be made available for EPA inspection upon request. Where the conditions of paragraphs (i)(7) and (i)(8) of this section apply, and where the length of time necessary to complete the work is beyond August 8, 1996, all records must be submitted to EPA in accordance with §82.166(o), as well as maintained onsite. - (7) The owners or operators of industrial process refrigeration equipment will be allowed additional time to complete the retrofit or retirement of industrial process refrigeration equipment if the conditions described in paragraphs (i)(7)(i) or (i)(7)(ii) of this section are met. The owners or operators of industrial process refrigeration equipment will be allowed additional time beyond the additional time provided in paragraph (i)(7)(ii) of this section if the conditions described in paragraph (i)(7)(iii) of this section are met. - (i) Additional time, to the extent reasonably necessary will be allowed for retrofitting or retiring industrial process refrigeration equipment due to delays occasioned by the requirements of other applicable federal, state, or local laws or regulations, or due to the unavailability of a suitable replacement refrigerant with a lower ozone depletion potential. If these cumstances apply, the owner or operator of the facility must notify EPA within six months after the 30-day period following the discovery of an exceedance of the 35 percent leak rate. Records necessary to allow EPA to determine that these provisions apply and the length of time necessary to complete the work must be submitted to EPA in
accordance with §82.166(o), as well as maintained on-site. EPA will notify the owner or operator of its determination within 60 days of receipt the submittal. - (ii) An additional one-year period beyond the initial one-year retrofit period is allowed for industrial process refrigeration equipment where the following criteria are met: - (A) The new or the retrofitted industrial process refrigerant equipment is custom-built: - (B) The supplier of the appliance or one or more of its critical components has quoted a delivery time of more than 30 weeks from when the order is placed; - (C) The owner or operator notifies EPA within six months of the expiration of the 30-day period following the discovery of an exceedance of the 35 percent leak rate to identify the owner - or operator, describe the appliance involved, explain why more than one year is needed, and demonstrate that the first two criteria are met in accordance with §82.166(o); and - (D) The owner or operator maintains records that are adequate to allow a determination that the criteria are met. - (iii) The owners or operators of industrial process refrigeration equipment may request additional time to complete retrofitting or retiring industrial process refrigeration equipment beyond the additional one-year period if needed and where the initial additional one year was granted in accordance with paragraph (i)(7)(ii) of this section. The request shall be submitted to EPA before the end of the ninth month of the first additional year and shall include revisions of information required under §82.166(o). Unless EPA objects to this request submitted in accordance with §82.166(o) within 30 days of receipt, it shall be deemed approved. - (8) Owners or operators of federallyowned commercial or comfort-cooling appliances will be allowed an additional year to complete the retrofit or retirement of the appliances if the conditions described in paragraph (i)(8)(i) of this section are met, and will be allowed one year beyond the additional year if the conditions in paragraph (i)(8)(ii) of this section are met. - (i) Up to one additional one-year period beyond the initial one-year retrofit period is allowed for such equipment where the following criteria are met: - (A) Due to complications presented by the federal agency appropriations and/or procurement process, a delivery time of more than 30 weeks from the beginning of the official procurement process is quoted, or where the appliance is located in an area subject to radiological contamination and creating a safe working environment will require more than 30 weeks; - (B) The operator notifies EPA within six months of the expiration of the 30-day period following the discovery of an exceedance of the applicable allowable annual leak rate to identify the operator, describe the appliance involved, explain why more than one year is needed, and demonstrate that the first criterion is met in accordance with §82.166(o); and - (C) The operator maintains records adequate to allow a determination that the criteria are met. - (ii) The owners or operators of federally-owned commercial or comfortcooling appliances may request additional time to complete retrofitting, replacement or retiring such appliances beyond the additional one-year period if needed and where the initial additional one year was granted in accordance with paragraph (i)(8)(i) of this section. The request shall be submitted to EPA before the end of the ninth month of the first additional year and shall include revisions of information earlier submitted as required under §82.166(o). Unless EPA objects to this request submitted in accordance with §82.166(o) within 30 days of receipt, it shall be deemed approved. - (9) Owners or operators must repair leaks pursuant to paragraphs (i)(1), (i)(2) and (i)(5) of this section within 30 days after discovery, or within 30 days after when the leaks should have been discovered if the owners intentionally shielded themselves from information which would have revealed a leak, unless granted additional time pursuant to §82.156(i). - (10) The amount of time for owners and operators to complete repairs, retrofit plans or retrofits/replacements/ retirements under paragraphs (i)(1), (i)(2), (i)(5), (i)(6), (i)(7), (i)(8), and (i)(9)of this section is temporarily suspended at the time an appliance is mothballed as defined in §82.152. The time for owners and operators to complete repairs, retrofit plans, or retro-fits/replacements will resume on the day the appliance is brought back online and is no longer considered mothballed. All initial and follow-up verification tests must be performed in accordance with paragraphs (i)(3), (i)(3)(i), and (i)(3)(ii) of this section. - (11) In calculating annual leak rates, purged refrigerant that is destroyed at a verifiable destruction efficiency of 98 percent or greater will not be counted toward the leak rate. Owners or operators destroying purged refrigerants must maintain information as set forth in §82.166(p)(1) and submit to EPA, within 60 days after the first time such exclusion is used by that facility, information set forth in §82.166(p)(2). [58 FR 28712, May 14, 1993, as amended at 59 FR 42956, 42962, Aug. 19, 1994; 59 FR 55926, Nov. 9, 1994; 60 FR 40440, Aug. 8, 1995] # §82.158 Standards for recycling and recovery equipment. - (a) Effective November 15, 1993, all manufacturers and importers of recycling and recovery equipment intended for use during the maintenance, service, or repair of appliances except MVACs and MVAC-like appliances or during the disposal of appliances except small appliances, MVACs, and MVAC-like appliances, shall have had such equipment certified by an approved equipment testing organization to meet the applicable requirements in paragraph (b) or (d) of this section. All manufacturers and importers of recycling and recovery equipment intended for use during the maintenance, service, or repair of MVAC-like appliances shall have had such equipment certified pursuant to §82.36(a). - (b) Equipment manufactured or imported on or after November 15, 1993 for use during the maintenance, service, or repair of appliances except small appliances, MVACs, and MVAC-like appliances or during the disposal of appliances except small appliances, MVACs, and MVAC-like appliances must be certified by an approved equipment testing organization to meet the following requirements: - (1) In order to be certified, the equipment must be capable of achieving the level of evacuation specified in Table 2 of this section under the conditions of the ARI Standard 740–1993, Performance of Refrigerant Recovery, Recycling and/or Reclaim Equipment (ARI 740–1993) (Appendix B): TABLE 2.—LEVELS OF EVACUATION WHICH MUST BE ACHIEVED BY RECOVERY OR RECYCLING EQUIPMENT INTENDED FOR USE WITH APPLIANCES ¹ [Manufactured on or after November 15, 1993] | Type of appliance with which recovery or recycling machine is intended to be used | Inches
of Hg
vacuum | |--|---------------------------| | HCFC-22 appliances, or isolated component of such appliances, normally containing less than | | | 200 pounds of refrigerant | 0 | | HCFC-22 appliances, or isolated component of | | | such appliances, normally containing 200 pounds or more of refrigerant | 10 | | Very high-pressure appliances | 0 | | Other high-pressure appliances, or isolated com- | _ | | ponent of such appliances, normally containing | | | less than 200 pounds of refrigerant | 10 | | Other high-pressure appliances, or isolated com-
ponent of such appliances, normally containing | | | 200 pounds or more of refrigerant | 15 | | Low-pressure appliances | ² 25 | $^{^{1}\}mbox{Except}$ for small appliances, MVACs, and MVAC-like appliances. $^{2}\mbox{mm}$ Hg absolute. The vacuums specified in inches of Hg vacuum must be achieved relative to an atmospheric pressure of 29.9 inches of Hg absolute. - (2) Recovery or recycling equipment whose recovery efficiency cannot be tested according to the procedures in ARI 740–1993 may be certified if an approved third-party testing organization adopts and performs a test that demonstrates, to the satisfaction of the Administrator, that the recovery efficiency of that equipment is equal to or better than that of equipment that: - (i) Is intended for use with the same type of appliance; and - (ii) Achieves the level of evacuation in Table 2. The manufacturer's instructions must specify how to achieve the required recovery efficiency, and the equipment must be tested when used according to these instructions. - (3) The equipment must meet the minimum requirements for ARI certification under ARI 740–1993. - (4) If the equipment is equipped with a noncondensables purge device: - (i) The equipment must not release more than five percent of the quantity of refrigerant being recycled through noncondensables purging under the conditions of ARI 740-1993; and - (ii) Effective May 14, 1995, the equipment must not release more than three percent of the quantity of refrigerant being recycled through - noncondensables purging under the conditions of ARI 740–1993. - (5) The equipment must be equipped with low-loss fittings on all hoses. - (6) The equipment must have its liquid recovery rate and its vapor recovery rate measured under the conditions of ARI 740-1993, unless the equipment has no inherent liquid or vapor recovery rate. - (c) Equipment manufactured or imported before November 15, 1993 for use during the maintenance, service, or repair of appliances except small appliances, MVACs, and MVAC-like appliances or during the disposal of appliances except small appliances, MVACs, and MVAC-like appliances will be considered certified if it is capable of achieving the level of evacuation specified in Table 3 of this section when tested using a properly calibrated pressure gauge: TABLE 3.—LEVELS OF EVACUATION WHICH MUST BE
ACHIEVED BY RECOVERY OR RECYCLING MACHINES INTENDED FOR USE WITH APPLIANCES 1 [Manufactured before November 15, 1993] | Type of air-conditioning or refrigeration equipment with which recovery or recycling machine is intended to be used | Inches of vacuum
(relative to standard
atmospheric pres-
sure of 29.9 inches
Hg) | |--|--| | HCFC-22 equipment, or isolated component of such equipment, normally containing less than 200 pounds of refrigerant | 0 | | HCFC-22 equipment, or isolated com-
ponent of such equipment, normally
containing 200 pounds or more of | - | | refrigerant | 4 | | Very high-pressure equipment Other high-pressure equipment, or isolated component of such equipment, normally containing less than | 0 | | 200 pounds of refrigerant | 4 | | pounds or more of refrigerant | 4 | | Low-pressure equipment | 25 | $^{^{\}rm 1}{\rm Except}$ for small appliances, MVACs, and MVAC-like appliances. - (d) Equipment manufactured or imported on or after November 15, 1993 for use during the maintenance, service, or repair of small appliances must be certified by an approved equipment testing organization to be capable of either: - (1) Recovering 90% of the refrigerant in the test stand when the compressor of the test stand is operating and 80% of the refrigerant when the compressor of the test stand is not operating when used in accordance with the manufacturer's instructions under the conditions of appendix C, Method for Testing Recovery Devices for Use with Small Appliances; or - (2) Achieving a four-inch vacuum under the conditions of appendix B, ARI 740–1993. - (e) Equipment manufactured or imported before November 15, 1993 for use with small appliances will be considered certified if it is capable of either: - (1) Recovering 80% of the refrigerant in the system, whether or not the compressor of the test stand is operating, when used in accordance with the manufacturer's instructions under the conditions of appendix C, Method for Testing Recovery Devices for Use with Small Appliances; or (2) Achieving a four-inch vacuum when tested using a properly calibrated pressure gauge. (f) Equipment - (f) Equipment manufactured or imported on or after November 15, 1993 for use during the maintenance, service, or repair of MVAC-like appliances must be certified in accordance with §82.36(a). - (g) Equipment manufactured or imported before November 15, 1993 for use during the maintenance, service, or repair of MVAC-like appliances must be capable of reducing the system presure to 102 mm of mercury vacuum under the conditions of the SAE Standard, SAE J1990 (appendix A to 40 CFR part 82, subpart B). (h) Manufacturers and importers of equipment certified under paragraphs (b) and (d) of this section must place a label on each piece of equipment stating the following: THIS EQUIPMENT HAS BEEN CERTIFIED BY [APPROVED EQUIPMENT TESTING ORGANIZATION] TO MEET EPA'S MINIMUM REQUIREMENTS FOR RECYCLING OR RECOVERY EQUIPMENT INTENDED FOR USE WITH [APPROPRIATE CATEGORY OF APPLIANCE]. The label shall also show the date of manufacture and the serial number (if applicable) of the equipment. The label shall be affixed in a readily visible or accessible location, be made of a material expected to last the lifetime of the equipment, present required information in a manner so that it is likely to remain legible for the lifetime of the equipment, and be affixed in such a manner that it cannot be removed from the equipment without damage to the label. - (i) The Administrator will maintain a list of equipment certified pursuant to paragraphs (b), (d), and (f) of this section by manufacturer and model. Persons interested in obtaining a copy of the list should send written inquiries to the address in \$82.160(a). - (j) Manufacturers or importers of recycling or recovery equipment intended for use during the maintenance, service, or repair of appliances except MVACs or MVAC-like appliances or during the disposal of appliances or cept small appliances, MVACs, and MVAC-like appliances must periodically have approved equipment testing organizations conduct either: - (1) Retests of certified recycling or recovery equipment; or - (2) Inspections of recycling or recovery equipment at manufacturing facilities to ensure that each equipment model line that has been certified under this section continues to meet the certification criteria. Such retests or inspections must be conducted at least once every three years after the equipment is first certified. - (k) An equipment model line that has been certified under this section may have its certification revoked if it is subsequently determined to fail to meet the certification criteria. In such cases, the Administrator or her or his designated representative shall give notice to the manufacturer or importer setting forth the basis for her or his determination. - (l) Equipment used to evacuate refrigerant from MVACs and MVAC-like appliances before they are disposed of must be capable of reducing the system pressure to 102 mm of mercury vacuum under the conditions of the SAE Standard, SAE J1990 (appendix A to 40 CFR part 82, subpart B). - (m) Equipment used to evacuate refrigerant from small appliances before they are disposed of must be capable of either: - (1) Removing 90% of the refrigerant when the compressor of the small appliance is operating and 80% of the refrigerant when the compressor of the small appliance is not operating, when used in accordance with the manufacturer's instructions under the conditions of appendix C, Method for Testing Recovery Devices for Use With Small Appliances; or - (2) Evacuating the small appliance to four inches of vacuum when tested using a properly calibrated pressure gauge. [58 FR 28712, May 14, 1993, as amended at 59 FR 42957, Aug. 19, 1994] # §82.160 Approved equipment testing organizations. - (a) Any equipment testing organization may apply for approval by the Administrator to certify equipment pursuant to the standards in §82.158 and appendices B or C of this subpart. The application shall be sent to: Section 608 Recycling Program Manager, Stratospheric Protection Division, 6205–J, U.S. Environmental Protection Agency, 401 M Street, SW., Washington, DC 20460. - (b) Applications for approval must include written information verifying the following: - (1) The list of equipment present at the organization that will be used for equipment testing. - (2) Expertise in equipment testing and the technical experience of the organization's personnel. - (3) Thorough knowledge of the standards as they appear in §82.158 and appendices B and/or C (as applicable) of this subpart. - (4) The organization must describe its program for verifying the performance of certified recycling and recovery equipment manufactured over the long term, specifying whether retests of equipment or inspections of equipment at manufacturing facilities will be used. - (5) The organization must have no conflict of interest and receive no direct or indirect financial benefit from the outcome of certification testing. - (6) The organization must agree to allow the Administrator access to records and personnel to verify the information contained in the application. - (c) Organizations may not certify equipment prior to receiving approval from EPA. If approval is denied under this section, the Administrator or her or his designated representative shall give written notice to the organization setting forth the basis for her or his determination - (d) If at any time an approved testing organization is found to be conducting certification tests for the purposes of this subpart in a manner not consistent with the representations made in its application for approval under this section, the Administrator reserves the right to revoke approval. In such cases, the Administrator or her or his designated representative shall give notice to the organization setting forth the basis for her or his determination. - (e) Testing organizations seeking approval of an equipment certification program may also seek approval to certify equipment tested previously under the program. Interested organizations may submit to the Administrator at the address in §82.160(a) verification that the program met all of the standards in §82.160(b) and that equipment to be certified was tested to and met the applicable standards in §82.158 (b) or (d). Upon EPA approval, the previously tested equipment may be certified without being retested (except insofar as such retesting is part of the testing organization's program for verifying the performance of equipment manufactured over the long term, pursuant to §82.160(b)(4)). [58 FR 28712, May 14, 1993, as amended at 59 FR 42962, Aug. 19, 1994] ## §82.161 Technician certification. (a) Effective November 14, 1994, technicians, except technicians who successfully completed voluntary certification programs that apply for approval under §82.161(g) by December 9, 1994, must be certified by an approved technician certification program under the requirements of this paragraph (a). Effective May 15, 1995, all technicians must be certified by an approved technician certification program under the requirements of this paragraph (a). (1) Technicians who maintain, service, or repair small appliances as defined in §82.152(x) must be properly certified as Type I technicians. (2) Technicians who maintain, service, or repair high or very high-pressure appliances, except small appliances and MVACs, or dispose of high or very high-pressure appliances, except small appliances and MVACs, must be properly certified as Type II techni- cians. (3) Technicians who maintain, service, or repair low-pressure appliances or dispose of low-pressure appliances must be properly certified as Type III
technicians. (4) Technicians who maintain, service, or repair low- and high-pressure equipment as described in §82.161(a) (1), (2) and (3) must be properly certified as Universal technicians. (5) Technicians who maintain, service, or repair MVAC-like appliances must either be properly certified as Type II technicians or complete the training and certification test offered by a training and certification program approved under §82.40. (6) Apprentices are exempt from this requirement provided the apprentice is closely and continually supervised by a certified technician while performing any maintenance, service, repair, or disposal that could reasonably be expected to release refrigerant from appliances into the environment. The supervising certified technician is responsible for ensuring that the apprentice complies with this subpart. (b) Test Subject Material. The Administrator shall maintain a bank of test questions divided into four groups, including a core group and three technical groups. The Administrator shall release this bank of questions only to approved technician certification programs. Tests for each type of certification shall include a minimum of 25 questions drawn from the core group and a minimum of 25 questions drawn from each relevant technical group. These questions shall address the subject areas listed in appendix D. (c) Program Approval. Persons may seek approval of any technician certifi- cation program (program), in accordance with the provisions of this paragraph, by submitting to the Administrator at the address in §82.160(a) verification that the program meets all of the standards listed in appendix D and the following standards: (1) Alternative Examinations. Programs are encouraged to make provisions for non-English speaking technicians by providing tests in other languages or allowing the use of a translator when taking the test. If a translator is used, the certificate received must indicate that translator assistance was required. A test may be administered orally to any person who makes this request, in writing, to the program at least 30 days before the scheduled date for the examination. The letter must explain why the request is being made. (2) Recertification. The Administrator reserves the right to specify the need for technician recertification at some future date, if necessary, by placing a notice in the FEDERAL REGISTER. (3) Proof of Certification. Programs must issue individuals a wallet-sized card to be used as proof of certification, upon successful completion of the test. Programs must issue an identification card to technicians that receive a score of 70 percent or higher on the closed-book certification exam, within 30 days. Programs providing Type I certification using the mail-in format, must issue a permanent identification card to technicians that receive a score of 84 percent or higher on the certification exam, no later than 30 days after the program has received the exam and any additional required material. Each card must include, at minimum, the name of the certifying program, and the date the organization became a certifying program, the name of the person certified, the type of certification, a unique number for the certified person, and the following text: [Name of person] has been certified as a [Type I, Type II, Type III, and/or Universal, as appropriate] technician as required by 40 CFR part 82, subpart (4) The Administrator reserves the right to consider other factors deemed relevant to ensure the effectiveness of certification programs. - (d) If approval is denied under this section, the Administrator shall give written notice to the program setting forth the basis for her or his determination. - (e) If at any time an approved program violates any of the above requirements, the Administrator reserves the right to revoke approval. In such cases, the Administrator or her or his designated representative shall give notice to the organization setting forth the basis for her or his determination. - (f) Authorized representatives of the Administrator may require technicians to demonstrate on the business entity's premises their ability to perform proper procedures for recovering and/or recycling refrigerant. Failure to demonstrate or failure to properly use the equipment may result in revocation of the certificate. Failure to abide by any of the provisions of this subpart may also result in revocation or suspension of the certificate. If a technician's certificate is revoked, the technician would need to recertify before maintaining, servicing, repairing or disposing of any appliances. (g)(1) Any person seeking approval of a technician certification program may also seek approval to certify technicians who successfully completed a voluntary certification program operated previously by that person. Interested persons must submit to the Administrator at the address in §82.160(a) verification that the voluntary certification program substantially complied with most of the standards of §82.161(c) and appendix D of subpart F of this part. If the program did not test or train participants on some elements of the test subject material, the person must submit supplementary information on the omitted material to the Administrator for approval and verify that the approved information will be provided to technicians pursuant to section j of appendix D of subpart F of this part. In this case, the person may not issue a certification card to a technician until he or she has received a signed statement from the technician indicating that the technician has read the supplementary information. Approval may be granted for Type I, Type II, or Type III certification, or some combination of these, depending upon the coverage in the voluntary certification program of the information in each Type. In order to have their voluntary programs considered for approval, persons must submit applications both for approval as a technician certification program and for approval as a voluntary program by December 9, 1994. (2)(i) Persons who are approved to certify technicians who successfully completed their voluntary programs pursuant to §82.161(g)(1) must: (A) Notify technicians who successfully completed their voluntary programs of the Administrator's decision within 60 days of that decision; - (B) Send any supplementary materials required pursuant to §82.161(g)(1) to technicians who successfully completed their voluntary programs within 60 days of the Administrator's decision; and - (C) Send certification cards to technicians who successfully completed their voluntary programs within 60 days of receipt of signed statements from the technicians indicating that the technicians have read the supplementary information. - (ii) Persons who are disapproved to certify technicians who successfully completed their voluntary programs pursuant to §82.161(g)(1) must notify technicians who successfully completed their voluntary programs of the Administrator's decision within 30 days of that decision. - (iii) Persons who withdraw applications for voluntary program approval submitted pursuant to §82.161(g)(1) must inform technicians who successfully completed their voluntary programs of the withdrawal by the later of 30 days after the withdrawal or December 9, 1994. - (3) Technicians who successfully completed voluntary certification programs may receive certification in a given Type through that program only if: - (i) The voluntary certification program successfully completed by the technician is approved for that Type pursuant to §82.161(g)(1); - (ii) The technician successfully completed the portions of the voluntary certification program that correspond to that Type; and #### § 82.162 (iii) The technician reads any supplementary materials required by the Administrator pursuant to §82.161(g)(1) and section j of appendix D of subpart F of this part, and returns the signed statement required by §82.161(g)(1). [58 FR 28712, May 14, 1993, as amended at 59 FR 42957, 42962, Aug. 19, 1994] ### §82.162 Certification by owners of recovery and recycling equipment. (a) No later than August 12, 1993, or within 20 days of commencing business for those persons not in business at the time of promulgation, persons maintaining, servicing, or repairing appliances except for MVACs, and persons disposing of appliances except for small appliances and MVACs, must certify to the Administrator that such person has acquired certified recovery or recycling equipment and is complying with the applicable requirements of this subpart. Such equipment may include system-dependent equipment but must include self-contained equipment, if the equipment is to be used in the maintenance, service, or repair of appliances except for small appliances. The owner or lessee of the recovery or recycling equipment may perform this certification for his or her employees. Certification shall take the form of a statement signed by the owner of the equipment or another responsible officer and setting forth: - (1) The name and address of the purchaser of the equipment, including the county name; - (2) The name and address of the establishment where each piece of equipment is or will be located; - (3) The number of service trucks (or other vehicles) used to transport technicians and equipment between the establishment and job sites and the field; - (4) The manufacturer name, the date of manufacture, and if applicable, the model and serial number of the equipment; and - (5) The certification must also include a statement that the equipment will be properly used in servicing or disposing of appliances and that the information given is true and correct. Owners or lessees of recycling or recov- ery equipment having their places of business in: Connecticut Maine Massachusetts New Hampshire Rhode Island Vermont must send their certifications to: CAA §608 Enforcement Contact, EPA Region I, Mail Code APC, JFK Federal Building, One Congress Street,
Boston, MA 02203. Owners or lessees of recycling or recovery equipment having their places of business in: New York New Jersey Puerto Rico Virgin Islands must send their certifications to: CAA §608 Enforcement Contact, EPA Region II, Jacob K. Javits Federal Building, 26 Federal Plaza, Room 5000, New York, NY 10278. Owners or lessees of recycling or recovery equipment having their places of business in: Delaware District of Columbia Maryland Pennsylvania Virginia West Virginia must send their certifications to: CAA §608 Enforcement Contact, EPA Region III, Mail Code 3AT21, 841 Chestnut Building, Philadelphia, PA 19107. Owners or lessees of recycling or recovery equipment having their places of business in: Alabama Florida Georgia Kentucky Mississippi North Carolina South Carolina Tennessee must send their certifications to: CAA §608 Enforcement Contact, EPA Region IV, 345 Courtland Street, NE., Mail Code APT-AE, Atlanta, GA 30365. Owners or lessees of recycling or recovery equipment having their places of business in: Illinois Indiana Michigan Minnesota Ohio Wisconsin must send their certifications to: CAA §608 Enforcement Contact, EPA Region V, Mail Code AT18J, 77 W. Jackson Blvd., Chicago, IL 60604-3507. Owners or lessees of recycling or recovery equipment having their places of business in: Arkansas Louisiana New Mexico Oklahoma Texas must send their certifications to: CAA §608 Enforcement Contact, EPA Region VI, Mail Code 6T-EC, First Interstate Tower at Fountain Place, 1445 Ross Ave., Suite 1200, Dallas, TX 75202-2733. Owners or lessees of recycling or recovery equipment having their places of business in: Iowa Kansas Missouri Nebraska must send their certifications to: CAA §608 Enforcement Contact, EPA Region VII, Mail Code ARTX/ARBR, 726 Minnesota Ave., Kansas City, KS 66101. Owners or lessees of recycling or recovery equipment having their places of business in: Colorado Montana North Dakota South Dakota Utah Wyoming must send their certifications to: CAA §608 Enforcement Contact, EPA Region VIII, Mail Code 8AT-AP, 999 18th Street, Suite 500, Denver, CO 80202-2405. Owners or lessees of recycling or recovery equipment having their places of business in: American Samoa Arizona California Guam Hawaii Nevada must send their certifications to: CAA §608 Enforcement Contact, EPA Region IX, Mail Code A-3, 75 Hawthorne Street, San Francisco, CA 94105. Owners or lessees of recycling or recovery equipment having their places of business in: Alaska Idaho Oregon Washington must send their certifications to: CAA \$608 Enforcement Contact, EPA Region X, Mail Code AT-082, 1200 Sixth Ave., Seattle, WA 98101. - (b) Certificates under paragraph (a) of this section are not transferable. In the event of a change of ownership of an entity that maintains, services, or repairs appliances except MVACs, or that disposes of appliances except small appliances, MVACs, and MVAC-like appliances, the new owner of the entity shall certify within 30 days of the change of ownership pursuant to paragraph (a) of this section. - (c) No later than August 12, 1993, persons recovering refrigerant from small appliances, MVACs, and MVAC-like appliances for purposes of disposal of these appliances must certify to the Administrator that such person has acquired recovery equipment that meets the standards set forth in §82.158 (l) and/or (m), as applicable, and that such person is complying with the applicable requirements of this subpart. Such equipment may include system-dependent equipment but must include selfcontained equipment, if the equipment is to be used in the disposal of appliances except for small appliances. The owner or lessee of the recovery or recycling equipment may perform this certification for his or her employees. Certification shall take the form of a statement signed by the owner of the equipment or another responsible officer and setting forth: - (1) The name and address of the purchaser of the equipment, including the county name; #### § 82.164 - (2) The name and address of the establishment where each piece of equipment is or will be located; - (3) The number of service trucks (or other vehicles) used to transport technicians and equipment between the establishment and job sites and the field; - (4) The manufacturer's name, the date of manufacture, and if applicable, the model and serial number of the equipment; and - (5) The certification must also include a statement that the equipment will be properly used in recovering refrigerant from appliances and that the information given is true and correct. The certification shall be sent to the appropriate address in paragraph (a). - (d) Failure to abide by any of the provisions of this subpart may result in revocation or suspension of certification under paragraph (a) or (c) of this section. In such cases, the Administrator or her or his designated representative shall give notice to the organization setting forth the basis for her or his determination. [58 FR 28712, May 14, 1993, as amended at 59 FR 42962, Aug. 19, 1994] #### §82.164 Reclaimer certification. Effective October 18, 1994, all persons reclaiming used refrigerant for sale to a new owner, except for persons who properly certified under this section prior to October 18, 1994, must certify to the Administrator that such person will: - (a) Return refrigerant to at least the standard of purity set forth in appendix A (based on ARI Standard 700–1993, Specifications for Fluorocarbon and Other Refrigerants); - (b) Verify this purity using the methods set forth in appendix A; - (c) Release no more than 1.5 percent of the refrigerant during the reclamation process; and - (d) Dispose of wastes from the reclamation process in accordance with all applicable laws and regulations. - (e) The data elements for certification are as follows: - (1) The name and address of the reclaimer: - (2) A list of equipment used to reprocess and analyze the refrigerant; and - (3) The owner or a responsible officer of the reclaimer must sign the certification stating that the refrigerant will be returned to at least the standard of purity set forth in appendix A, that the purity of the refrigerant will be verified using the methods set forth in appendix A, that no more than 1.5 percent of the refrigerant will be released during the reclamation process, that wastes from the reclamation process will be properly disposed of, and that the information given is true and correct. The certification should be sent to the following address: Section 608 Recycling Program Manager, Reclaimer Certification, Stratospheric Protection Division (6205J), U.S. Environmental Protection Agency, 401 M Street, SW., Washington, DC 20460. - (f) Certificates are not transferable. In the event of a change in ownership of an entity which reclaims refrigerant, the new owner of the entity shall certify within 30 days of the change of ownership pursuant to this section. - (g) Failure to abide by any of the provisions of this subpart may result in revocation or suspension of the certification of the reclaimer. In such cases, the Administrator or her or his designated representative shall give notice to the organization setting forth the basis for her or his determination. [58 FR 28712, May 14, 1993, as amended at 59 FR 42957, 42962, Aug. 19, 1994; 59 FR 55927, Nov. 9, 1994] # §82.166 Reporting and recordkeeping requirements. (a) Effective November 14, 1994, all persons who sell or distribute any class I or class II substance for use as a refrigerant must retain invoices that indicate the name of the purchaser, the date of sale, and the quantity of refrigerant purchased. - (b) Purchasers of any class I or class II refrigerants who employ certified technicians may provide evidence that at least one technician is properly certified to the wholesaler who sells them refrigerant; the wholesaler will then keep this information on file and may sell refrigerant to the purchaser or his authorized representative even if such purchaser or authorized representative is not a properly certified technician. In such cases, the purchaser must notify the wholesaler in the event that the purchaser no longer employs at least one properly certified technician. The wholesaler is then prohibited from selling class I or class II refrigerants to the purchaser until such time as the purchaser employs at least one properly certified technician. At that time, the purchaser must provide new evidence that at least one technician is properly certified. - (c) Approved equipment testing organizations must maintain records of equipment testing and performance and a list of equipment that meets EPA requirements. A list of all certified equipment shall be submitted to EPA within 30 days of the organization's approval by EPA and annually at the end of each calendar year therester. - (d) Approved equipment testing organizations shall submit to EPA within 30 days of the certification of a new model line of recycling or recovery equipment the name of the manufacturer and the name and/or serial number of the model line. - (e) Approved equipment testing organizations shall notify EPA if retests of equipment or inspections of manufacturing facilities conducted pursuant to §82.158(j) show that a previously certified model line fails to meet EPA requirements. Such notification must be received within thirty days of the retest or inspection. - (f) Programs certifying technicians must maintain records in accordance with section (g) of appendix D of this subpart. - (g) Reclaimers must maintain records of the names and addresses of persons sending them material for reclamation and the quantity of the material (the combined mass of refrigerant and contaminants) sent to them for - reclamation. Such records shall be maintained on a transactional basis. - (h) Reclaimers must maintain records of the quantity of material sent to them for reclamation, the mass of refrigerant reclaimed, and the mass of waste products. Reclaimers must
report this information to the Administrator annually within 30 days of the end of the calendar year. - (i) Persons disposing of small appliances, MVACs, and MVAC-like appliances must maintain copies of signed statements obtained pursuant to §82.156(f)(2). - (j) Persons servicing appliances normally containing 50 or more pounds of refrigerant must provide the owner/operator of such appliances with an invoice or other documentation, which indicates the amount of refrigerant added to the appliance. - (k) Owners/operators of appliances normally containing 50 or more pounds of refrigerant must keep servicing records documenting the date and type of service, as well as the quantity of refrigerant added. The owner/operator must keep records of refrigerant purchased and added to such appliances in cases where owners add their own refrigerant. Such records should indicate the date(s) when refrigerant is added. - (l) Technicians certified under §82.161 must keep a copy of their certificate at their place of business. - (m) All records required to be maintained pursuant to this section must be kept for a minimum of three years unless otherwise indicated. Entities that dispose of appliances must keep these records on-site. - (n) The owners or operators of appliances must maintain on-site and report to EPA at the address listed in §82.160 the following information, where such reporting and recordkeeping is required and within the timelines specified under §82.156 (i)(1), (i)(2), (i)(3) and (i)(5). This information must be relevant to the affected appliance and must include: identification of the facility; the leak rate; the method used to determine the leak rate and full charge; the date a leak rate of greater than the allowable annual leak rate was discovered; the location of leaks(s) to the extent determined to date; and § 82.166 any repair work that has been completed thus far and the date that work was completed. - (1) The reasons why more than 30 days are needed to complete the work and an estimate of when repair work will be completed must be submitted with the initial information submitted with the information listed in paragraph (n) of this section. If changes from the original estimate of when work will be completed result in moving the completion date forward from the date submitted to EPA, the reasons for these changes must be documented and submitted to EPA within 30 days of discovering the need for such a change. - (2) If the owners or operators intend to establish that the appliance's annual leak rate does not exceed the applicable allowable annual leak rate in accordance with $\S82.156(i)(3)(v)$, the owner or operator is required to submit a plan to fix other outstanding leaks for which repairs are planned but not yet completed to achieve a rate below the applicable allowable leak rate with the information listed in paragraph (n) of this section. Identification of the facility and date the original information regarding additional time beyond the initial 30 days was filed, and notification of the determination that the leak rate no longer exceeds the allowable annual leak rate must be included within 30 days of making such determination. - (3) The dates and types of all initial and follow-up verification tests performed and the test results for all initial and follow-up verification tests must be maintained and submitted to EPA within 30 days after conducting each test where recordkeeping and reporting is required within the timelines specified under §82.156 (i)(1), (i)(2), (i)(3) and (i)(5). - (o) The owners or operators of appliances must maintain on-site and report to EPA at the address specified in §82.160 the following information where such reporting and recordkeeping is required and in the timelines specified in §82.156 (i)(7) and (i)(8), in accordance with §82.156 (i)(7) and (i)(8). This information must be relevant to the affected appliance and must include: - (1) The identification of the industrial process facility; - (2) The leak rate; - (3) The method used to determine the leak rate and full charge; - (4) The date a leak rate of 35 percent or greater was discovered; - (5) The location of leaks(s) to the extent determined to date; - (6) Any repair work that has been completed thus far and the date that work was completed; - (7) A plan to complete the retrofit or replacement of the system; - (8) The reasons why more than one year is necessary to retrofit to replace the system; - (9) The date of notification to EPA; and - (10) An estimate of when retrofit or replacement work will be completed. - (i) If the estimated date of completion changes from the original estimate and results in moving the date of completion forward, documentation of the reason for these changes must be submitted within 30 days of occurring. - (ii) If the estimated date of completion changes from the original estimate and results in moving the date of completion forward, the date of notification to EPA regarding this change and the estimate of when the work will be completed must be maintained and submitted. - (p)(1) Owners or operators who wish to exclude purged refrigerants that are destroyed from annual leak rate calculations must maintain records onsite to support the amount of refrigerant claimed as sent for destruction. Records shall be based on a monitoring strategy that provides reliable data to demonstrate that the amount of refrigerant claimed to have been destroyed is not greater than the amount of refrigerant actually purged and destroyed and that the 98 percent or greater destruction efficiency is met. Records shall include flow rate, quantity or concentration of the refrigerant in the vent stream, and periods of purge flow. - (2) Owners or operators who wish to exclude purged refrigerants that are destroyed from annual leak rate calculations must maintain on-site and make available to EPA upon request the following information after the first time the exclusion is utilized by the facility: - (i) The identification of the facility and a contact person, including the address and telephone number; - (ii) A general description of the refrigerant appliance, focusing on aspects of the appliance relevant to the purging of refrigerant and subsequent destruction; - (iii) A description of the methods used to determine the quantity of refrigerant sent for destruction and type of records that are being kept by the owners or operators where the appliance is located; - (iv) The frequency of monitoring and data-recording; and - (v) A description of the control device, and its destruction efficiency. - This information must also be included, where applicable, in any reporting requirements required for compliance with the leak repair and retrofit requirements for industrial process refrigeration equipment, as set forth in paragraphs (n) and (o) of this section. - (q) Owners or operators choosing to determine the full charge as defined in §82.152 of an affected appliance by using an established range or using that methodology in combination with other methods for determining the full charge defined in the following information: - (1) The identification of the owner or operator of the appliance; - (2) The location of the appliance; - (3) The original range for the full charge of the appliance, its midpoint, and how the range was determined; - (4) Any and all revisions of the full charge range and how they were determined; and - (5) The dates such revisions occurred. [58 FR 28712, May 14, 1993, as amended at 59 FR 42957, Aug. 19, 1994; 60 FR 40443, Aug. 8, 1995] APPENDIX A TO SUBPART F—SPECIFICATIONS FOR FLUOROCARBON REFRIGERANTS This appendix is based on Air-Conditioning and Refrigeration Institute Standard 700–93: #### Section 1. Purpose 1.1 *Purpose.* The purpose of this standard is to evaluate and accept/reject refrigerants regardless of source (new, reclaimed and/or repackaged) for use in new and existing refrigeration and air-conditioning products. - 1.1.1 This standard is intended for the guidance of the industry including manufacturers, refrigerant reclaimers, repackagers, distributors, installers, servicemen, contractors and for consumers. - 1.2 Review and Amendment. This standard is subject to review and amendment as the technology advances. The dynamics of this technology is advancing so rapidly that changes to this standard must be frequent. #### Section 2. Scope 2.1 Scope. This standard specifies acceptable levels of contaminants (purity requirements) for various fluorocarbon refrigerants regardless of source and lists acceptable test methods. These refrigerants are R11; R12; R13; R22; R113; R114; R123; R124; R500; R502 and R503 as referenced in the ANSI/ASHRAE Standard Number Designation and Safety Classification of Refrigerants (American Society of Heating, Refrigerating and Air Conditioning Engineers, Inc., Standard 34 1992). Copies may be obtained from ASHRAE Publications Sales, 1791 Tullie Circle, NE., Atlanta, GA 30329. Copies may also be inspected at Public Docket No. A-92-01, Waterside Mall (Ground Floor) Environmental Protection Agency, 401 M Street, SW., Washington, DC in room M-1500. In addition the following blends are listed: R22/152a/124 (53/13/34); R22/ 152a/124 (61/11/28); R125/290/22 (60/2/38); R125/290/ 22 (38/2/60). # Section 3. Definitions - 3.1 "Shall", "Should", "Recommended", or "It Is Recommended". "Shall", "should", "recommended", or "it is recommended" shall be interpreted as follows: - 3.1.1 *Shall.* Where "shall" or "shall not" is used for a provision specified, that provision is mandatory if compliance with the standard is claimed. - 3.1.2 Should, Recommended, or It is Recommended. "Should", "recommended", or "it is recommended" is used to indicate provisions which are not mandatory but which are desirable as good practice. # Section 4. Characterization of Refrigerants and Contaminants - 4.1 Characterization. Characterization of refrigerants and contaminants addressed are listed in the
following general classifica- - 4.1.1 Characterization: - a. Gas Chromatography - b. Boiling point and boiling point range - 4.1.2 Contaminants # Pt. 82, Subpt. F, App. A - a. Water - b. Chloride - c. Acidity - d. High boiling residue - e. Particulates/solids - f. Non-condensables - g. Impurities including other refrigerants Section 5. Sampling, Summary of Test Methods and Maximum Permissible Contaminant Levels Referee Test. The referee test methods for the various contaminants are summarized in the following paragraphs. Detailed test procedures are included in Parts 1 through 9, 12 through 15, and 19 through 23 of Appendix-93 to ARI Standard 700: Analytical Procedures of ARI Standard 700-93, 1994, the Air-Conditioning and Refrigeration Institute. These parts of Appendix-93 to ARI 700 are incorporated by reference. This incorporation by reference was approved by the Director of the Federal Register in accordance with 5 U.S.C. 552(a) and 1 CFR part 51. Copies may be obtained from the Air-Conditioning and Refrigeration Institute, 4301 North Fairfax Drive, Arlington, Virginia 22203. Copies may also be inspected at Public Docket No. A-92-01, Waterside Mall (Ground Floor) Environmental Protection Agency, 401 M Street, SW., Washington, DC in room M-1500 or at the Office of the Federal Register, 800 North Capitol Street, NW., Suite 700, Washington, DC. If alternate test methods are employed, the user must be able to demonstrate that they produce results equivalent to the specified referee method. 5.2 Refrigerant Sampling. 5.2.1 Sampling Precautions. Special precautions should be taken to assure that representative samples are obtained for analysis. Sampling shall be done by trained laboratory personnel following accepted sam- pling and safety procedures. 5.2.2 Gas Phase Sample. A gas phase sample shall be obtained for determining the noncondensables. Since non-condensable gases, if present, will concentrate in the vapor phase of the refrigerant, care must be exercised to eliminate introduction of air during the sample transfer. Purging is not an acceptable procedure for a gas phase sample since it may introduce a foreign product. Since R11, R113 and R123 have normal boiling points at or above room temperature, noncondensable determination is not required for these refrigerants. for these refrigerants. 5.2.2.1 *Connection.* The sample cylinder shall be connected to an evacuated gas sampling bulb by means of a manifold. The manifold should have a valve arrangement that facilitates evacuation of all connecting tub- ing leading to the sampling bulb. 5.2.2.2 Equalizing Pressures. After the manifold has been evacuated, close the valve to the pump and open the valve on the sys- tem. Allow the pressure to equilibrate and close valves. - 5.2.3 *Liquid Phase Sample.* A liquid phase sample is required for all tests listed in this standard except the test for noncondensables. - 5.2.3.1 Preparation. Place an empty sample cylinder with the valve open in an oven at 230 °F [110 °C] for one hour. Remove it from the oven while hot, immediately connect to an evacuation system and evacuate to less than 1 mm mercury (1000 microns). Close the valve and allow it to cool. - 5.2.3.2 Manifolding. The valve and lines from the unit to be sampled shall be clean and dry. The cylinder shall be connected to an evacuated gas sampling cylinder by means of a manifold. The manifold should have a valve arrangement that facilitates evacuation of all connecting tubing leading to the sampling cylinder. - 5.2.3.3 Liquid Sampling. After the manifold has been evacuated, close the valve to the pump and open the valve on the system. Take the sample as a liquid by chilling the sample cylinder slightly. Accurate analysis requires that the sample container be filled to at least 60% by volume, however under no circumstances should the cylinder be filled to more than 80% by volume. This can be accomplished by weighing the empty cylinder and then the cylinder with refrigerant. When the desired amount of refrigerant has been collected, close the valve(s) and disconnect the sample cylinder immediately. - 5.2.3.4 Record Weight. Check the sample cylinder for leaks and record the gross weight. - 5.3 Refrigerant Purity Characterization. - 5.3.1 *Primary Method.* The primary method shall be gas chromatography (GC) as described in Appendix-93 to ARI Standard 700. The chromatogram of the sample shall be compared to known standards. - 5.3.2 Alternative Method. Determination of the boiling point and boiling point range is an acceptable alternative test method which can be used to characterize refrigerants. The test method shall be that described in the Federal Specification for "Fluorocarbon Refrigerants," BB-F-1421 B, dated March 5, 1982, section 4.4.3 which is incorporated by reference. This incorporation by reference was approved by the Director of the Federal Register in accordance with 5 U.S.C. 552(a) and 1 CFR part 51. Copies may be obtained from the U.S. Government Printing Office, Superintendent of Documents, Mail Stop: SSOP, Washington, DC 20402-9328. Copies may also be inspected at Public Docket No. A-92-01, Waterside Mall (Ground Floor) Environmental Protection Agency, 401 M Street, SW., Washington, DC in room M-1500 or at the Office of the Federal Register, 800 North Capitol Street, NW., Suite 700, Washington, DC. - 5.3.3 Required Values. The required values for boiling point and boiling point range are given in table 1, Physical Properties of Fluorocarbon Refrigerants and Maximum Contaminant Levels 5.4 Water Content. 5.4.1 Method. The Coulometric Karl Fischer Titration shall be the primary test method for determining the water content of refrigerants. This method is described in Appendix-93 to ARI Standard 700. This method can be used for refrigerants that are either a liquid or a gas at room temperature, including refrigerants 11 and 113, and 123. For all refrigerants, the sample for water analysis shall be taken from the liquid phase of the container to be tested. Proper operation of the analytical method requires special equipment and an experienced operator. The precision of the results is excellent if proper sampling and handling procedures are followed. Refrigerants containing a colored dye can be successfully analyzed for water using this method. 5.4.2 Alternative Method. The Karl Fischer Test Method is an acceptable alternative test method to the Coulometric Karl Fischer Titration for determining the water content of refrigerants. This method is described in ASTM E700-79, (Reapproved 1990), Standard Test Method for Water in Gases Using Karl Fischer Reagent (American Society for Testing and Materials, Philadelphia, PA), which is incorporated by reference. This incorporation by reference was approved by the Director of the Federal Register in accordance with 5 U.S.C. 552(a) and 1 CFR part 51. Copies may be obtained from the American Society for Testing and Materials, Philadelphia, PA. Copies may also be inspected at Public Docket No. A-92-01, Waterside Mall (Ground Floor) Environmental Protection Agency, 401 M Street, SW., Washington, DC in room M-1500 or at the Office of the Federal Register, 800 North Capitol Street, NW., Suite 700, Washington, DC. 5.4.3 Limits. The value for water content shall be expressed as parts per million by weight and shall not exceed the maximum specified (see tables 1 and 1a). 5.5 Chloride. The refrigerant shall be tested for chloride as an indication of the presence of hydrochloric acid and/or metal chlorides. The recommended procedure is intended for use with new or reclaimed refrigerants. Significant amounts of oil may interfere with the results by indicating a failure in the absence of chloride. 5.5.1 Method. The test method shall be that described in Appendix-93 to ARI Standard 700. The test will show noticeable turbidity at chloride levels of about 3 ppm by weight or higher. 5.5.2 Turbidity. The results of the test shall not exhibit any sign of turbidity. Report the results as "pass" or "fail. 5.6 Acidity. 5.6.1 *Method.* The acidity test uses the titration principle to detect any compound that is highly soluble in water and ionizes as an acid. The test method shall be that described in Appendix- 93 to ARI Standard 700. This test may not be suitable for determination of high molecular weight organic acids; however these acids will be found in the high boiling residue test outlined in 5.7. The test requires a 100 to 120 gram sample and has a detection limit of 0.1 ppm by weight calculated as HCl. 5.6.2 *Limits.* The maximum permissible acidity is 1 ppm by weight as HCl. 5.7 High Boiling Residue. 5.7.1 *Method.* High boiling residue shall be determined by measuring the residue of a standard volume of refrigerant after evaporation. The refrigerant sample shall be evaporated at room temperature or at a temperature 50 °F [28K], above the boiling point of the sample using a Goetz bulb as specified in Appendix- 93 to ARI Standard 700. Oils and or organic acids will be captured by this method. 5.7.2 Limits. The value for high boiling residue shall be expressed as a percentage by volume and shall not exceed the maximum percent specified (see tables 1 and 1a). 5.8 Particulates/Solids. 5.8.1 Method. A measured amount of sample is evaporated from a Goetz bulb under controlled temperature conditions. The particulates/solids shall be determined by visual examination of the Goetz bulb prior to the evaporation of refrigerant. Presence of dirt, rust or other particulate contamination is reported as "fail." For details of this test method, refer to Appendix-93 to ARI Standard 700. 5.9 Non-Condensables. 5.9.1 Sample. A vapor phase sample shall determination of used for noncondensables. Non-condensable gases consist primarily of air accumulated in the vapor phase of refrigerants. The solubility of air in the refrigerants liquid phase is extremely low and air is not significant as a liquid phase contaminant. The presence of non-condensable
gases may reflect poor quality control in transferring refrigerants to storage tanks and cylinders. 5.9.2 Method. The test method shall be gas chromatography with a thermal conductivity detector as described in Appendix-93 to ARI Standard 700. 5.9.3 Limit. The maximum level of noncondensables in the vapor phase of a refrigerant in a container shall not exceed 1.5% by volume (see table 1 and 1a). 5.10 Impurities, including Other Refrigerants Method. The amount of other impu-5.10.1 rities including other refrigerants in the subject refrigerant shall be determined by gas chromatography as described in Appendix-93 to ARI Standard 700. 5.10.2 Limit. The subject refrigerant shall not contain more than 0.50% by weight of # 40 CFR Ch. I (7-1-96 Edition) # Pt. 82, Subpt. F, App. A impurities including other refrigerants (see table 1 and 1a). Section 6. Reporting Procedure 6.1 Reporting Procedure. The source (manufacturer, reclaimer or repackager) of the packaged refrigerant shall be identified. The refrigerant shall be identified by its accepted refrigerant number and/or its chemical name. Maximum permissible levels of contaminants are shown in table 1. Test results shall be tabulated in a like manner. TABLE 1.—CHARACTERISTICS OF REFRIGERANTS AND MAXIMUM CONTAMINANT LEVELS | | | Reporting units | nits | Refe
(sub | Reference (subclause) | R11 | R12 | R13 | R22 | R113 | R114 | R123 | R124 | |-----|--|---|--|--|-----------------------|-------------|-------------|--------------|-------------|-------------|--------------|----------------|-------------| | | Characteristics*: Boiling Point* | F @ 1.00 atm | | | | 74.9 | -21.6 | 114.6 | 41.4 | 117.6 | 38.8 | 82.6 | 1 2 5 | | | Boiling Point Range* | | | | | | 0.3 | | | | 0.3
0-30% | 0.3 | 0.3 | | | Vapor phase contaminants: Air and other non-condensables | % by volume @ 25 °C | | | 5.9 N/A** 1.5 1.5 1.5 | **A/N | 1.5 | 1.5 | | N/A** | 71.4a | K123a
N/A** | ž | | | Water | ppm by weight | | | | 20 | 10 | 10 | 10 | 20 | 10 | 20 | , | | | All other impurities including reingerants | % by weight | | | | 0.01 | 0.00 | 0.05 | 0.00 | 0.03 | 0.00 | 0.00 | 0 | | | Particulates/solids | _ | | - | | Pass ď | | | Acidity Chlorides*** | ppm by weight | | | 5.5 | 1.0
Pass | 433 | *Boiling points and boiling point ranges, although not required, are provided for informational purposes. **Since R11, R113 and R123 have normal boiling points at or above room temperature, non-condensable determinations are not required for these refrigerants. ***Recognized Chloride level for pass/fail is 3ppm. TABLE 1A.—CHARACTERISTCS OF REFRIGERANTS AND MAXIMUM CONTAMINANT LEVELS | ss, although not required, are provided for informational purposes. ormal boiling points at or above room temperature, non-condensable determinations are not required for these in fall is 3ppm. Table 14.—CHARACTERISTCS OF REFRIGERANTS AND MAXIMUM CONTAMINANT LEVELS | nformational
erature, non
REFRIGEF | Il purposes.
1-condensabl
RANTS AN | e determinati | ons are | not requ | ired for the | ese refrige | gerants. | - | | | | 3 | | Reporting units | Ref-
erence
(sub-
clause) | R401A | R401B | R402A | 2A | R402B | R500 | 000 | R502 | <u>~</u> | R503 | | | Characteristics*:
Refrigerant Components | | | R22/152a/ | R22/152a/ | R125 | R125/290/ | R125/290/ | | R12/152A | 522/115 | 2 | R23/13 | | | Nominal Comp, weight% | | | 53/13/34 | 61/11/28 | 60/2/38 | 7,2/38 | 38/2/60 | | 73.8/26.2 | 48.8/51.2 | | 40.1/59.9 | | ייים אמען | ADEL 17. CIRCO CIRCO CIRCO CIRCO MANUELLO CONTROLO CONTRO | | | NOWING A | | 1 | 2 | | | |---|--|------------------------------------|------------------|------------------|------------|-----------|------------|------------|-----------| | | Reporting units | Ref-
erence
(sub-
clause) | R401A | R401B | R402A | R402B | R500 | R502 | R503 | | Characteristics*:
Refrigerant Components | | | R22/152a/
124 | R22/152a/
124 | R125/290/ | R125/290/ | R12/152A | 522/115 | R23/13 | | Nominal Comp, weight% | | | 53/13/34 | 61/11/28 | 60/2/38 | 38/2/60 | 73.8/26.2 | 48.8/51.2 | 40.1/59.9 | | Allowable Comp, weight% | | | 51-55/11.5- | 29-63/9.5- | 58-62/1-3/ | 6-40/1-3/ | 72.8–74.8/ | 44.8-52.8/ | 39-41/59- | | | | | 13.5/ | 11.5/ | 36-40 | 29-62 | 25.2-27.2 | 47.2-55.2 | 19 | | | | | 33–35 | 27–29 | | | | | | | Boiling Point* | F @ 1.00 atm | | -27.6 to | -30.4 to | -56.5 to | -53.3 to | | | | | | | | - 16.0 | - 18.5 | -52.9 | - 49.0 | | | | | | C @ 1.00 atm | | -33.4 to | -34.7 to | -49.1 to | -47.4 to | -33.5 | -45.4 | -88.7 | | | | | -26.6 | -28.6 | -47.2 | -45.0 | | | | | Boiling Point Range* | К | | | | | | 0.5 | 0.5 | 0.5 | | Air and other non-condensables | % by volume @ 25°C | 5.9 | 1.5 | 1.5 | 1.5 | 1.5 | 1.5 | 1.5 | 1.5 | | Water | ppm by weight | 5.4 | | 10 | 10 | 10 | 10 | 10 | 10 | | All other impurities including refrigerants | % by weight | 5.10 | | 0.50 | 0.50 | 0.50 | 0.50 | 0.50 | 0.50 | | High boiling residue | | 5.7 | 0.01 | 0.01 | 0.01 | 0.01 | 0.02 | 0.01 | 0.01 | | Particulates/solids | Visually clean to pass | 5.8 | | Pass | Pass | Pass | Pass | Pass | Pass | TABLE 1A.—CHARACTERISTCS OF REFRIGERANTS AND MAXIMUM CONTAMINANT LEVELS | | Reporting units | Ref-
erence
(sub-
clause) | R401A | R401B | R402A | R402B | R500 | R502 | R503 | |--|---------------------------------------|------------------------------------|---------------|-------------|-------------|-------------|-------------|-------------|------| | AcidityChlorides** | ppm by weight
No visible turbidity | 5.6 | 1.0
Pass | 1.0
Pass | 1.0
Pass | 1.0
Pass | 1.0
Pass | 1.0
Pass | | | *Boiling points and boiling point ranges, although not required, are provided for informational purposes. **Recognized Chloride level for pass/fail is 3ppm. | ot required, are provided for i | nformatior | nal purposes. | | | | | | | | [59 FR 42957, Aug. 19, 1994] | | | | | | | | | | APPENDIX B TO SUBPART F—PERFORM-ANCE OF REFRIGERANT RECOVERY, RECYCLING AND/OR RECLAIM EQUIP-MENT This appendix is based on Air-Conditioning and Refrigeration Institute Standard 740-93. # REFRIGERANT RECOVERY/RECYCLING EQUIPMENT #### Section 1. Purpose - 1.1 Purpose. The purpose of this standard is to establish methods of testing for rating and evaluating the performance of refrigerant recovery, and/or recycling equipment, and general equipment requirements (herein referred to as "equipment") for containment or purity levels, capacity, speed, and purge loss to minimize emission into the atmosphere of designated refrigerants. - 1.1.1 This standard is intended for the guidance of the industry, including manufacturers, refrigerant reclaimers, repackers, distributors, installers, servicemen, contractors and for consumers. - 1.1.2 This standard is not intended to be used as a guide in defining maximum levels of contaminants in recycled or reclaimed refrigerants used in various applications. - 1.2 Review and Amendment. This standard is subject to review and amendment as the technology advances. #
Section 2. Scope 2.1 Scope. This standard defines general equipment requirements and the test apparatus, test mixtures, sampling and analysis techniques that will be used to determine the performance of recovery and/or recycling equipment for various refrigerants including R11, R12, R13, R22, R113, R114, R123, R134a, R500, R502, and R503, as referenced in the ANSI/ASHRAE Standard 34–1992, "Number Designation of Refrigerants" (American Society of Heating, Refrigerating, and Air Conditioning Engineers, Inc.). #### Section 3. Definitions - 3.1 Recovered refrigerant. Refrigerant that has been removed from a system for the purpose of storage, recycling, reclamation or transportation. - 3.2 Recover. To remove refrigerant in any condition from a system and store it in an external container without necessarily testing or processing it in any way. - 3.3 Recycle. To reduce contaminants in used refrigerant by oil separation, non-condensable removal and single or multiple passes through devices which reduce moisture, acidity and particulate matter, such as replaceable core filter-driers. This term usually applies to procedures implemented at the field job site or in a local service shop. - 3.4 Reclaim. To reprocess refrigerant to new product specifications by means which may include distillation. Chemical analysis of the refrigerant is required to determine that appropriate product specifications are met. The identification of contaminants, required chemical analysis, and acceptable contaminant levels will be established in the latest edition of ARI Standard 700 "Specifications of Fluorocarbon and other Refrigerants." This term usually implies the use of processes or procedures available only at a reprocessing or manufacturing facility. - 3.5 Standard Contaminated Refrigerant Sample. A mixture of new and/or reclaimed refrigerant and specified quantities of identified contaminants which are representative of field obtained, used refrigerant samples and which constitute the mixture to be processed by the equipment under test. - 3.6 Push/Pull Method. The push/pull refrigerant recovery method is defined as the process of transferring liquid refrigerant from a refrigeration system to a receiving vessel by lowering the pressure in the vessel and raising the pressure in the system, and by connecting a separate line between the system liquid port and the receiving vessel. - 3.7 Recycle Rate. The amount of refrigerant processed (in pounds) divided by the time elapsed in the recycling mode in pounds per minute. For equipment which uses a separate recycling sequence, the recycle rate does not include the recovery rate (or elapsed time). For equipment which does not use a separate recycling sequence, the recycle rate is a maximum rate based solely on the higher of the liquid or vapor recovery rate, by which the rated contaminant levels can be achieved. - 3.8 Equipment Classification. - 3.8.1 Self Contained Equipment. A refrigerant recovery or recycling system which is capable of refrigerant extraction without the assistance of components contained within an air conditioning or refrigeration system. - 3.8.2 System Dependent Equipment. Refrigerant recovery equipment which requires for its operation the assistance of components contained in an air conditioning or refrigeration system. - 3.9 "Shall", "Should", "Recommended" or "It is Recommended", "Shall" "Should", "recommended", or "it is recommended" shall be interpreted as follows: - 3.9.1 Shall Where "shall" or "shall not" is used for a provision specified, that provision is mandatory if compliance with the standard is claimed. - 3.9.2 Should, Recommended, or It is Recommended, "Should", "recommended", is used to indicate provisions which are not mandatory but which are desirable as good practice. # Pt. 82, Subpt. F, App. B #### Section 4. General Equipment Requirements - 4.1 The equipment manufacturer shall provide operating instructions, necessary maintenance procedures, and source information for replacement parts and repair. - 4.2 The equipment shall indicate when any filter/drier(s) needs replacement. requirement can be met by use of a moisture transducer and indicator light, by use of a sight glass/moisture indicator, or by some measurement of the amount of refrigerant processed such as a flow meter or hour meter. Written instructions such as "to change the filter every 400 pounds, or every 30 days" shall not be acceptable except for equipment in large systems where the Liquid Recovery Rate is greater than 25 lbs/min [11.3 Kg/min] where the filter/drier(s) would be changed for every job. - 4.3 The equipment shall either automatically purge non-condensables if the rated level is exceeded or alert the operator that the non-condensable level has been exceeded. While air purge processes are subject to the requirements of this section, there is no specific requirement to include an air purge process for "recycle" equipment. - 4.4 The equipment's refrigerant loss due to non-condensable purging shall not be exceeded 5% by weight of total recovered refrigerant. (See Section 9.4) - 4.5 Internal hose assemblies shall not exceed a permeation rate of 12 pounds mass per square foot [5.8 g/cm²] of internal surface per year at a temperature of 120 F [48.8 °C] for any designated refrigerant. - 4.6 The equipment shall be evaluated at 75 F [24 °C] per 7.1. Normal operating conditions range from 50 °F to 104 F [10 °C to 40 °C]. - 4.7 Exemptions: - 4.7.1 Equpment intended for recovery only shall be exempt from sections 4.2 and 4.3. R11 R12 R13 R22 R113 R114 R123 R134a R500 R502 R503 Moisture content: PPM by weight of pure refrigerant 100 80 30 200 100 85 100 200 200 200 30 Particulate content: PPM by weight of pure refrigerant characterized by 1 80 80 80 80 80 80 80 80 80 80 80 Acid content: PPM by weight of pure refrigerant—(mg KOH per kg refrig.) characterized by 2 500 100 NA 500 400 200 500 100 100 100 NA Mineral oil content: % by weight of pure refrigerant . 20 NA 20 20 20 NA Viscosity (SUS) 150 300 300 300 150 150 150 300 300 Non conden- TABLE 1.—STANDARD CONTAMINATED REFRIGERANT SAMPLES NA 3 ³ Synthetic ester based oil. sable gases volume3 #### Section 5. Contaminated Refrigerants NA - 5.1 The standard contaminated refrigerant sample shall have the characteristics specified in Table 1, except as provided in 5.2 - 5.2 Recovery equipment not rated for any specific contaminant can be tested with new or reclaimed refrigerant. #### Section 6. Test Apparatus 6.1 Self Contained Equipment Test Apparatus. The apparatus as shown in Figure 1 consists of a 3 cubic foot [0.085 m3] mixing chamber with a conical-shaped bottom, although a larger mixing chamber is permissible. The size of the mixing chamber depends upon the size of the equipment. The outlet at the bottom of the cone and all restrictions and valves for liquid and vapor refrigerant lines in the test apparatus shall be a minimum of 0.375 in. [9.5 mm] inside diameter or equivalent. The minimum inside diameter for large equipment for use on chillers shall be 1.5 in. [38 mm.]. The mixing chamber ¹Particulate content shall consist of inert materials and shall comply with particulate requirements in *ASHRAE* Standard 63.2, "Method of Testing of Filtration Capacity of Refrigerant Liquid Line Filters and Filter Driers." ²Acid consists of 60% oleic acid and 40% hydrochloric acid on a total number basis. shall contain various ports for receiving liquid refrigerant, oil, and contaminants. A recirculating line connected from the bottom outlet through a recirculating pump and then to a top vapor port shall be provided for stirring of the mixture. Isolation valves may be required for the pump. Alternative stirring means may be used if demonstrated to be equally effective. 6.1.1 For liquid refrigerant feed, the liquid valve is opened. For vapor refrigerant feed, the vapor valve is opened and refrigerant passes through an evaporator coil. Flow is controlled by a thermostatic expansion valve to create 5 F [3 °C] superheat at an evaporator temperature of 70 F \pm 3 F[21 °C±2°]. The evaporator coil or equivalent evaporator means shall be either sized large enough for the largest system or be sized for each system. 6.1.2 An alternative method for vapor refrigerant feed is to pass through a boiler and then an automatic pressure regulating valve set at refrigerant saturation pressure at 75 F \pm 3 F [24 °C \pm 2 °C]. 6.2 System Dependent Equipment Test Apparatus. This test apparatus is to be used for final recovery vacuum rating of all system dependent equipment. 6.2.1 The test apparatus shown in Figure 2 consists of a complete refrigeration system. The manufacturer shall identify the refrigerants to be tested. The test apparatus can be modified to facilitate operation or testing of the system dependent equipment if the modifications to the apparatus are specifically described within the manufacturer's literature. (See Figure 2.) A ¼ inch [6.3 mm] balance line shall be connected across the test apparatus between the high and low pressure sides, with an isolation valve located at the connection to the compressor high side. A 1/4 inch [6.3 mm] access port with a valve core shall be located in the balance line for the purpose of measuring final recovery vacuum at the conclusion of the test. FIGURE 1 Test Apparatus for Self-Contained Equipment # FIGURE 2 # System-Dependent Equipment Test Apparatus Configuration of a standard air conditioning or refrigeration system for use as a test apparatus # Pt. 82, Subpt. F, App. B #### Section 7. Performance Testing - 7.1 Contaminant removal and performance testing shall be conducted at 75 F \pm 2 F [23.9 °C \pm 1.1 °C]. - 7.1.1 The equipment shall be prepared for operation per the instruction manual. - 7.1.2 The contaminated sample batch shall consist of not less than the sum of the amounts required to complete steps 7.1.2.2 and 7.1.2.3 below. - 7.1.2.1 A liquid sample shall be drawn from the mixing chamber prior to
starting the test to assure quality control of the mixing process. - 7.1.2.2 Vapor refrigerant feed testing, if elected, shall normally be processed first. After the equipment reaches stabilized conditions of condensing temperature and/or storage tank pressure, the vapor feed recovery rate shall be measured. One method is to start measuring the vapor refrigerant recovery rate when 85% of refrigerant remains in the mixing chamber and continue for a period of time sufficient to achieve the accuracy in 9.2. If liquid feed is not elected, complete Step 7.1.2.4. - 7.1.2.3 Liquid refrigerant feed testing, if elected, shall be processed next. After the equipment reaches stabilized conditions, the liquid feed recovery rate shall be measured. One method is to wait 2 minutes after starting liquid feed and then measure the liquid refrigerant recovery rate for a period of time sufficient to achieve the accuracy in 9.1. Continue liquid recovery operation as called for in 7.1.2.4. - 7.1.2.4 Continue recovery operation until all liquid is removed from the mixing chamber and vapor is removed to the point where the equipment shuts down per automatic means or is manually stopped per the operating instructions. - 7.1.2.5 After collecting the first contaminated refrigerant sample batch, the liquid and vapor value of the apparatus shall be closed and the mixing chamber pressure recorded after 1 minute as required in 9.5. After preparing a second contaminated refrigerant sample batch, continue recovery until the storage container reaches 80% liquid fill level. After recycling and measuring the recycle rate per section 7.1.3, set this container aside for the vapor sample in 8.2.2. - 7.1.2.6 Interruptions in equipment operations as called for in instruction manual are allowable - 7.1.3 Recycle as called for in equipment operating instructions. Determine recycle rate by appropriate means as required in 9.3. - 7.1.4 Repeat steps 7.1.2, 7.1.2.4, and 7.1.3 with contaminated refrigerant sample until equipment indicator(s) show need to change filter(s). It will not be necessary to repeat the recycle rate determination in 7.1.3. - 7.1.4.1 For equipment with a multiple pass recirculating filter system, analyze the contents of the previous storage container. - 7.1.4.2 For equipment with a single pass filter system, analyze the contents of the current storage container. - 7.1.5 Refrigerant loss due to the equipment's non-condensable gas purge shall be determined by appropriate means. (See Section 9.4.) - 7.2 System Dependent Equipment. This procedure shall be used for vacuum rating of all system dependent equipment. Liquid refrigerant recovery rate, vapor refrigerant recovery rate, and recycle rate are not tested on system dependent systems. - 7.2.1 The apparatus operation and testing shall be conducted at 75 F \pm 2 F. [23.9 °C. \pm / 1.1. °C.]. - 7.2.2 The apparatus shall be charged with refrigerant per its system design specifications. - 7.2.3 For measurement of final recovery vacuum as required in 9.5, first shut the balance line isolation valve and wait 1 minute for pressure to balance. Then connect and operate the recovery system per manufacturers recommendations. When the evacuation is completed, open the balance line isolation valve and measure the pressure in the balance line #### Section 8. Sampling and Chemical Analysis Methods - 8.1 The referee test methods for the various contaminants are summarized in the following paragraphs. Detailed test procedures are included in Appendix A "Test Procedures for ARI STD 700." If alternate test methods are employed, the user must be able to demonstrate that they produce results equivalent to the specified referee method. - 8.2 Refrigerant Sampling. - 8.2.1 Sampling Precautions. Special precautions should be taken to assure that representative samples are obtained for analysis. Sampling shall be done by trained laboratory personnel following accepted sampling and safety procedures. - 8.2.2 Gas Phase Sample. A gas phase sample shall be obtained for determining the non-condensables. Since non-condensable gases, if present, will concentrate in the vapor phase of the refrigerant, care must be exercised to eliminate introduction of air during the sample transfer. Purging is not and acceptable procedure for a gas phase sample since it may introduce a foreign product. Since R11, R113 and R123 have normal boiling points at or above room temperature, non-condensable determination is not required for these refrigerants. - 8.2.2.1 The sample cylinder shall be connected to an evacuated gas sampling bulb by means of a manifold. The manifold should have a valve arrangement that facilitates evacuation of all connecting tubing leading to the sampling bulb. 8222 After the manifold has been evacuated, close the valve to the pump and open the valve on the system. Allow the pressure to equilibrate and close valves. 8.2.3 Liquid Phase Sample. A liquid phase sample is required for all tests listed in this standard. except the test for condensables. 8.2.3.1 Place an empty sample cylinder with the valve open in an oven at 230 F [110°C] for one hour. Remove it from the oven while hot, immediately connect to an evacuation system and evacuate to less than 1mm. mercury (1000 microns). Close the valve and allow it to cool. 8.2.3.2 The valve and lines from the unit to be sampled shall be clean and dry. Connect the line to the sample cylinder loosely. Purge through the loose connection. Make the connection tight at the end of the purge period. Take the sample as a liquid by chilling the sample cylinder slightly. Accurate analysis requires that the sample container be filled to at least 60% by volume; however under no circumstances should the cylinder be filled to more than 80% by volume. This can be accomplished by weighing the empty cylinder and then the cylinder with refrigerant. When the desired amount of refrigerant has been collected, close the valve(s) and disconnect the sample cylinder immediately. 8.2.3.3 Check the sample cylinder for leaks and record the gross weight. 8.3 Water Content. 8.3.1. The Coulometric Karl Fischer Titration shall be the primary test method for determining the water content of refrigerants. This method is described in Appendix A. This method can be used for refrigerants that are either a liquid or a gas at room temperature, including Refrigerants 11 and 13. For all refrigerants, the sample for water analysis shall be taken from the liquid phase of the container to be tested. Proper operation of the analytical method requires special equipment and an experienced operator. The precision of the results is excellent if proper sampling and handling procedures are followed. Refrigerants containing a colored dye can be successfully analyzed for water using this method. 8.3.2 The Karl Fischer Test Method is an acceptable alternative test method for determining the water content of refrigerants. This method is described in ASTM Standard for "Water in gases Using Karl Fisher Reagent" E700–79, reapproved 1984 (American Society for Testing and Materials, Philadelphia, PA). 8.3.3 Report the moisture level in parts per million by weight if a sample is required. 8.4 Chloride. The refrigerant shall be tested for chlorides as an indication of the presence of hydrochloric or similar acids. The recommended procedure is intended for use with new or reclaimed refrigerants. Significant amounts of oil may interfere with the results by indicating a failure in the absence of chlorides. 8.4.1 The test method shall be that described in Appendix A "Test Procedures for ARI-700." The test will show noticeable turbidity at equivalent chloride levels of about 3 ppm by weight or higher. 8.4.2 The results of the test shall not ex- hibit any sign of turbity. Report results as "pass" or "fail." 8.5 Acidity. 8.5.1 The acidity test uses the titration principle to detect any compound that is highly soluble in water and ionizes as an acid. The test method shall be that described in Appendix A. "Test Procedures for ARI-The test may not be suitable for determination of high molecular weight organic acids; however these acids will be found in the high boiling residue test outlined in Section 5.7. The test requires about a 100 to 120 gram sample and has a low detection limit of 0.1 ppm by weight as HC1. High Boiling Residue. 8.6.1 High boiling residue will be determined by measuring the residue of a standard volume of refrigerant after evaporation. The refrigerant sample shall be evaporated at room temperature or a temperature 50 F [10°.0C], above the boiling point of the sample using a Goetz tube as specified in Appendix A "Test Procedures for ARI-700." Oils and or organic acids will be captured by this method. 8.6.2 The value for high boiling residue shall be expressed as a percentage by vol- Particulates/Solids. 8.7.1 A measured amount of sample is evaporated from a Goetz bulb under controlled temperature conditions. The particulates/solids shall be determined by visual examination of the empty Goetz bulb after the sample has evaporated completely. Presence of dirt, rust or other particulate contamination is reported a "fail." For details of this test method, refer to Appendix B "Test Procedures for ARI-700. 8.8 Non-Condensables 8.8.1 A vapor phase sample shall be used for determination of non-condensables. Noncondensable gases consist primarily of air accumulated in the vapor phase of refrigerant containing tanks. The solubility of air in the refrigerants liquid phase is extremely low and air is not significant as a liquid phase contaminant. The presence of non-condensable gases may reflect poor quality control in transferring refrigerants to storage tanks and cylinders. 8.8.2 The test method shall be gas chromatography with a thermal conductivity detector as described in Appendix A "Test Procedures for ARI-700.' # Pt. 82, Subpt. F, App. B 8.8.2.1 The Federal Specification for "Fluorocarbon Refrigerants," BB-F-1421B, dated
March 5, 1992, section 4.4.2 (perchloroethylene method) is an acceptable alternate test method. 8.8.3 Report the level of non-condensable as percent by volume. #### Section 9. Performance Calculation and Rating 9.1 The liquid refrigerant recovery rate shall be expressed in pounds per minute [kg/min] and measured by weight change at the mixing chamber (See Figure 1) divided by elapsed time to an accuracy within .02 lbs/min. [.009 kg/min]. Ratings using the Push/Pull method shall be identified "Push/Pull". Equipment may be rated by both methods. 9.2 The vapor refrigerant recovery rate shall be expressed in pounds per minute [kg/min] and measured by weight change at the mixing chamber (See Figure 1) divided by elapsed time to an accuracy within .02 lbs/min. [.0.009 kg/min]. 9.3 The recycle rate is defined in 3.7 and expressed in pounds per minute [kg/min] of flow and shall be per ASHRAE 41.7-84 "Procedure For Fluid Measurement Of Gases" or ASHRAE 41.8-89 "Standard Method of Flow of Fluids—Liquids." 9.3.1 For equipment using multipass recycling or a separate sequence, the recycle rate shall be determined by dividing the net weight W of the refrigerant to be recycled by the actual time T required to recycle the refrigerant. Any set-up or operator interruptions shall not be included in the time T. The accuracy of the recycle rate shall be within .02 lbs/min. [.009 kg/min]. 9.3.2 If no separate recycling sequence is used, the recycle rate shall be the higher of the vapor refrigerant recovery rate or the liquid refrigerant recovery rate. The recycle rate shall match a process which leads to contaminant levels in 9.6. Specifically, a recovery rate determined from bypassing a contaminant removal device cannot be used as a recycle rate when the contaminant levels in 9.6 are determined by passing the refrigerant through the containment removal device. 9.4 Refrigerant loss due to non-condensable purging shall be less than 5%. This rating shall be expressed as "passed" if less than 5%. This calculation will be based upon net loss of non-condensables and refrigerant due to the purge divided by the initial net content. The net loss shall be determined by weighing before and after the purge, by collecting purged gases, or an equivalent method. 9.5 The final recovery vacuum shall be the mixing chamber pressure called for in 7.1.2.5 expressed in inches of mercury vacuum, [mm Hg or kP]. The accuracy of the measurement shall be within ±.1 inch [±2.5mm] of Hg and rounding down to the nearest whole number. 9.6 The contaminant levels remaining after testing shall be published as follows: Moisture content, PPM by weight Chloride ions, Pass/Fail Acidity, PPM by weight High boiling residue, percentage by volume Particulate/solid, Pass/Fail Non-condensables, % by volume 9.7 Product Literature: Except as provided under product labelling in Section 11. performance ratings per 9.1, 9.2, 9.3, and 9.5 must be grouped together and shown for all listed refrigerants (11.2) subject to limitations of 9.8. Wherever any contaminant levels per 9.6 are rated, all ratings in 9.6 must be shown for all listed refrigerants subject to limitations of 9.8. The type of equipment in 11.1 must be included with either grouping. Optional ratings in 9.8 need not be shown. 9.8 Ratings shall include all of the parameters for each designed refrigerant in 11.2 as shown in Tables 2 and 3. TABLE 2.—PERFORMANCE | Parameter/type of equipment | Recov-
ery | Recovery/
recycle | Recycle | System
depend-
ent
equip-
ment | |--|--------------------------|--------------------------|--------------------------|--| | Liquid refrigerant recovery rate Vapor refrigerant recovery rate Final recovery vacuum Recycle rate | (2)
(2)
(1)
N/A | (2)
(2)
(1)
(1) | N/A
N/A
N/A
(¹) | N/A
N/A
(1)
N/A | | Refrigerant loss due to non-condensable purging | (3) | (1) | (1) | N/A | ¹ Mandatory rating. ² For a recovery or recovery/recycle unit, one must rate for either liquid feed only or vapor feed only or can rate for both. If rating only the one, the other shall be indicated by "N/A." ³ For Recovery Equipment, these parameters are optional. If not rated, use N/A. TABLE 3.—CONTAMINANTS | Contaminant/type of equipment | Recovery | Recovery/
recycle | Recycle | System de-
pendent
equipment | |---|--|-----------------------|-----------------------|--| | Moisture content Chloride ions Acidity High boiling residue Particulates Non-condensables | (*)
(*)
(*)
(*)
(*)
(*) | x
x
x
x
x | x
x
x
x
x | NA.
NA.
NA.
NA.
NA.
NA. | ^{*}For Recovery Equipment, these parameters are optional. If not rated, use N/A x Mandatory rating ### Section 10. Tolerances 10.1 Any equipment tested shall produce contaminant levels not higher than the published ratings. The liquid refrigerant recovery rate, vapor refrigerant recovery rate, roovery vacuum and recycle rate shall not be less than the published ratings. #### Section 11. Product Labelling - 11.1 *Type of equipment.* The type of equipment shall be as listed: - 11.1.1 Recovery only - 11.1.2 System Dependent Recovery - 11.1.3 Recovery/Recycle - 11.1.4 Recycle only - 11.2 Designated refrigerants and the following as applicable for each: - 11.2.1 Liquid Recovery Rate - 11.2.2 Vapor Recovery Rate - 11.2.3 Final Recovery Vacuum - 11.2.4 Recycle Rate # Section 12. Voluntary Conformance 12.1 Conformance. While conformance with this standard is voluntary, conformance shall not be claimed or implied for products or equipment within its Purpose (Section 1) and Scope (Section 2) unless such claims meet all of the requirements of the standards. # ATTACHMENT TO APPENDIX B Particulate Used in Standard Contaminated Refrigerant Sample. # 1. Particulate Specification 1.1 The particulate material pm will be a blend of 50% coarse air cleaner dust as received, and 50% retained on a 200-mesh screen. The coarse air cleaner dust is available from: AC Spark Plug Division, General Motors Corporation, Flint, Michigan. ### 1.2 Preparation of Particulate Materials To prepare the blend of contaminant, first wet screen a quantity of coarse air cleaner dust on a 200-mesh screen (particle retention 74 pm). This is done by placing a portion of the dust on a 200-mesh screen and running water through the screen while stirring the dust with the fingers. The fine contaminant particles passing through the screen are discarded. The +200 mesh particles collected on the screen are removed and dried for one hour at 230 F [110 °C]. The blend of standard contaminant is prepared by mixing 50% by weight of coarse air cleaner dust as received after drying for one hour at 230 F [110 °C] with 50% by weight of the +200 mesh screened dust. 1.3 The coarse air cleaner dust as received and the blend used as the standard contaminant have the following approximate particle size analysis: Wt. % in various size ranges, pm. | Size range | As received | Blend | |------------|-------------|-------| | 0–5 | 12 | 6 | | 5–10 | 12 | 6 | | 10–20 | 14 | 7 | | 20-40 | 23 | 11 | | 40-80 | 30 | 32 | | 80–200 | 9 | 38 | | | | | [58 FR 28712, May 14, 1993, as amended at 59 FR 42960, Aug. 19, 1994] APPENDIX C TO PART 82 SUBPART F— METHOD FOR TESTING RECOVERY DE-VICES FOR USE WITH SMALL APPLI-ANCES Recovery Efficiency Test Procedure for Refrigerant Recovery Equipment Used on Small Appliances The following test procedure is utilized to evaluate the efficiency of equipment designed to recover ozone depleting refrigerants (or any substitute refrigerant subject to the recycling rules promulgated pursuant to section 608 of the Clean Air Act Amendments of 1990) from small appliances when service of those appliances requires entry into the sealed refrigeration system or when those appliances are destined for disposal. This procedure is designed to calculate on a weight or mass basis the percentage of # Pt. 82, Subpt. F, App. C known charge of CFC-12 refrigerant removed and captured from a test stand refrigeration system. Captured refrigerant is that refrigerant delivered to a container suitable for shipment to a refrigerant reclaimer plus any refrigerant remaining in the recovery system in a manner that it will be transferred to a shipping container after additional recovery operations. The test stand refrigeration system required for this procedure is constructed with standard equipment utilized in currently produced household refrigerator and freezer products. The procedure also accounts for compressor oils that might be added to or removed from the test stand compressor or any compressor used in the recovery system. #### I. Test Stand Test stands are constructed in accordance with the following standards. - 1. Evaporator— $\frac{5}{16}$ in. outside dia. with 30 cu. in. volume. - 2. Condenser— $\frac{1}{4}$ in. outside dia. with 20 cu. in volume. - 3. Suction line capillary heat exchanger—appropriate for compressor used. - 4. An 800-950 Btu/hr high side case (rotary) compressor; or (depending on the test senario); - 5. An 800-9500 Btu/hr low side case (reciprocating) compressor. A person seeking to have its recovery system certified shall specify the compressors by manufacturer and model that are to be used in test stands constructed for evaluation of its equipment, and the type and quantity of compressor to be used in those compressors. Only a compressor oil approved for use by the compressor's manufacturer may be specified, and the quantity of compressor oil specified shall be an appropriate quantity for the type of oil and compressor to be used. In order to reduce the cost of testing, the person seeking certification of its
recovery system may supply an EPA approved third party testing laboratory with test stands meeting these standards for use in evaluating its recovery system. #### II. Test Conditions Tests are to be conducted at 75 degrees F, plus or minus 2 degrees F (23.9 C $_{+}$ / $_{-}$ 1.1 C). Separate tests are conducted on both high side case compressor stands and low side case compressor stands. Separate tests are also conducted with the test stand compressor running during the recovery operation, and without the test stand compressor running during the recovery operation, to calculate the system's recovery efficiency under either condition. These tests are to be performed using a representative model of all equipment used in the recovery system to deliver recovered refrigerant to a container suitable for ship- ment to a refrigerant reclaimer. The test stands are to be equipped with access valves permanently installed as specific by the recovery system's vendor to represent the valves used with that system in actual field operations. A series of five (5) recovery operations are to be performed for each compressor scenario and a recovery efficiency is calculated based on the total quantity of refrigerant captured during all five (5) recoveries. Alternatively, at the request of the recovery system's vendor, a recovery efficiency is to be calculated for each recovery event. In this case, a statistically significant number of recovery operations are to be performed. Determination of what is a statistically significant number of recoveries is to be calculated as set out below. These individual recovery efficiencies are then averaged. There are four (4) compressor scenarios to be tested. These are a high side case compressor in working condition; a high side case compressor in nonworking condition; a low side case compressor in working condition; and a low side case compressor in nonworking condition. Recovery efficiencies calculated for the two working compressor scenarios are to be averaged to report a working compressor performance. The two nonworking compressor efficiencies are also to be averaged to report a nonworking compressor performance. If large scale equipment is required in the system to deliver recovered refrigerant to a refrigerant reclaimer (eg. carbon desorption equipment) and it is not possible to have that equipment evaluated under the procedure, the system's vendor shall obtain engineering data on the performance of that large scale equipment that will reasonably demonstrate the percentage refrigerant lost when processed by that equipment. That data will be supplied to any person required to evaluate the performance of those systems. The following procedure will also be modified as needed to determine the weight of refrigerant recovered from a test stand and delivered to a container for shipment to the large process equipment for further processing. The percentage loss documented to occur during processing is then to be applied to the recovery efficiencies calculated in this modified procedure to determine the overall capture efficiency for the entire system. The following are definitions of symbols used in the test procedure. Test Stand: "TSO" means an original test stand weight. "TSC" means a charged test stand weight. Shipping Containers: "SCO" means the original or empty weight of shipping container(s). "SCF" means the final or full weight of shipping container(s). Recover/Transfer System: - "RSO" means the original weight of a recovery/transfer system. - "RSF" means the final weight of a recovery/transfer system. - "OL" means the net amount of oil added/ removed from the recovery device and/or transfer device between the beginning and end of the test for one compressor scenario. Weighing steps are conducted with precision and accuracy of plus or minus 1.0 gram. #### III. Test Procedure - 1. Evacuate the test stand to 20 microns vacuum (pressure measured at a vacuum pump) for 12 hours. - 2. Weigh the test stand (TSO). - 3. If this is the first recovery operation being performed for a compressor scenario (or if a recovery efficiency is to be calculated for each recovery event), then weigh all devices used in the recovery system to deliver recovered refrigerant to a container suitable for shipment or delivery to a refrigerant reclaimer. Weigh only devices that can retain refrigerant in a manner that it will ultimately be transferred to a shipping container without significant release to the atmosphere (RSO). - 4. Weigh final shipping containers (SCO). - 5. Charge the test stand with an appropriate CFC-12 charge (either 6 oz. or 9 oz.). - 6. Run the test stand for four (4) hours with 100% run time. - 7. Turn off the test stand for twelve (12) hours. During this period evaporate all condensation that has collected on the test stand during step 6. - 8. Weigh the test stand (TSC). - 9. Recover CFC-12 from the test stand and perform all operations needed to transfer the recovered refrigerant to one of the shipping containers weighed in step 4. All recovery and transfer operations are to be performed in accordance with the operating instructions provided by the system's vendor. The compressor in the test stand is to remain "off" or be turned "on" during the recovery operation depending on whether the test is for a nonworking or working compressor performance evaluation. If a recovery efficiency is to be calculated for each recovery event, transfer the captured refrigerant to a shipping container and then skip to step 13. Otherwise continue. If the system allows for multiple recovery operations to be per-formed before transferring recovered refrigerant to a shipping container, the transfer operation can be delayed until either the maximum number of recovery operations allowed before a transfer is required have been performed, or the last of the five (5) recovery operations has been performed. - 10. Perform any oil removal or oil addition operations needed to properly maintain the test stand and the devices used for recovery or transfer operations. Determine the net weight of the oil added or removed from the recovery device and/or transfer device. (OP1 for oil added, OP2 for oil removed). - 11. Evacuate the test stand to 20 microns vacuum for 4 hours. - 12. Return to step 2 unless five (5) recovery operations have been performed. - 13. Weigh all final shipping containers that received recovered refrigerant (SCF). - 14. Weigh the equipment weighed in step three (3) above (RSF). If a recovery efficiency is to be calculated for each recovery event, perform calculations and return to step one (1) for additional recoveries. #### IV. Calculations # A. For Five (5) Consecutive Recoveries Refrigerant Recoverable equals the summation of charged test stand weights minus original test stand weights. Refrigerant Recoverable = $$\sum_{i=1}^{5} (TSC_i - TSO_i)$$ Oil Loss equals the net weight of oil added to and removed from the recovery device and/or transfer device. $$OL = \sum_{i=1}^{5} (OP1_i - OP2_i)$$ Refrigerant Recovered equals the final weight of shipping containers minus the initial weight of final shipping containers, plus final recovery system weight, minus original recovery system weight, plus the net value of all additions and removals of oil from the recovery and transfer devices. # Pt. 82, Subpt. F, App. D Refrigerant Recovered = $$\left(\sum_{i=1}^{n} SCF_i - SCO_i\right) + RSF - RSO - OL$$ n=number of shipping containers used. $\it Recovery\ Efficiency$ equals Refrigerant Recovered divided by Refrigerant Recoverable times 100%. Recovery Efficiency = $$\frac{\text{Refrigerant Recovered}}{\text{Refrigerant Recoverable}}$$ 100% #### B. For Individual Recoveries $\it Refrigerant \, Recoverable \, equals \, the \, charged \, test \, stand \, weight \, minus \, the \, original \, test \, stand \, weight.$ # Refrigerant Recoverable = TSCO – TSO *Refrigerant Recovered* equals the final weight of the shipping container minus the initial weight of the shipping container plus the final weight of the recovery system minus the original recovery system weight. Refrigerant Recovered = $$SCF - SCO + RSF - RSO$$ $\it Recovery \ Efficiency \ equals \ Refrigerant \ Recovered \ divided \ by \ Refrigerant \ Recoverable \ times \ 100 \ percent.$ Recovery Efficiency = $$\frac{\text{Refrigerant Recovered}}{\text{Refrigerant Recoverable}}$$ 100% C. Calculation of a Statistically Significant Number of Recoveries $$N_{add} = ((t*sd)/(.10*X))^2 - N$$ #### Where: $N_{\text{add}} \!\! = \!\! \text{the number of additional samples required to achieve 90\% confidence.}$ sd=Standard deviation, or $(X/(N-1)^5)$ X=Sample average N=Number of samples tested | Number of samples | t for 90%
confidence | |-------------------|-------------------------| | 2 | 6.814 | | 3 | 2.920 | | 4 | 2.353 | | 5 | 2.132 | | 6 | 2.015 | | 7 | 1.943 | | 8 | 1.895 | | 9 | 1.860 | | 10 | 1.833 | | | | #### Procedure: - 1. Compute N_{add} after completing two recoveries. - 2. If N_{add} >0, then run an additional test. - 3. Re-compute $N_{\text{add}}.$ Continue to test additional samples until $N_{\text{add}} \! < \! 0.$ # V. Test Procedure Approval and Certification Each vendor of capture equipment for small appliances desiring certification will provide a representative model of its capture system and its recommended recovery procedures to an EPA approved third party laboratory for testing in accordance with this procedure. The third party laboratory will certify recovery systems that when tested in accordance with this procedure demonstrate a sufficient recovery efficiency to meet EPA regulatory requirements. APPENDIX D TO PART 82 SUBPART F— STANDARDS FOR BECOMING A CER-TIFYING PROGRAM FOR TECHNICIANS Standards for Certifying Programs #### a. Test Preparation Certification for Type II, Type III and Universal technicians will be dependent upon passage of a closed-book, proctored test, administered in a secure environment, by an EPA-approved
certifying program. Certification for Type I technicians will be dependent upon passage of an EPA-approved test, provided by an EPA-approved certifying program. Organizations providing Type I certification only, may chose either an on-site format, or a mail-in format, similar to what is permitted under the MVACs program. Each certifying program must assemble tests by choosing a prescribed subset from the EPA test bank. EPA expects to have a test bank with a minimum of 500 questions, which will enable the certifying program to generate multiple tests in order to discourage cheating. Each test must include 25 questions drawn from Group 1 and 25 questions drawn from each relevant technical Group. Tests for Universal technicians will include 100 questions (25 from Group 1 and 25 from each relevant technical Group). Each 50-question test represents 10 percent of the total test bank. Questions should be divided in order to sufficiently cover each topic within the Group. Each certifying program must show a method of randomly choosing which questions will be on the tests. Multiple versions of the test must be used during each testing event. Test answer sheets or (for those testing via the computer medium) computer files must include the name and address of the applicant, the name and address of the certifying program, and the date and location at which the test was administered. Training material accompanying mail-in Type I tests must not include sample test questions mimicking the language of the certification test. All mail-in material will be subject to review by EPA. Certifying programs may charge individuals reasonable fees for the administration of the tests. EPA will publish a list of all approved certifying programs periodically, including the fees charged by the programs. This information will be available from the Stratospheric Ozone Protection Hotline. #### b. Proctoring A certifying program for Type II, Type III and Universal technicians must designate or arrange for the designation of at least one proctor registered for each testing event. If more than 50 people are taking tests at the same time at a given site, the certifying organization must adhere to normal testing procedures, by designating at least one additional proctor or monitor for every 50 people taking tests at that site. The certification test for Type II, Type III and Universal technicians is a closed-book exam. The proctors must ensure that the applicants for certification do not use any notes or training materials during testing. Desks or work space must be placed in a way that discourages cheating. The space and physical facilities are to be conducive to continuous surveillance by the proctors and monitors during testing. The proctor may not receive any benefit from the outcome of the testing other than a fee for proctoring. Proctors cannot know in advance which questions are on the tests they are proctoring. Proctors are required to verify the identity of individuals taking the test by examining photo identification. Acceptable forms of identification include but are not limited to drivers' licenses, government identification cards, passports, and military identification. Certifying programs for Type I technicians using the mail-in format, must take sufficient measures at the test site to ensure that tests are completed honestly by each technician. Each test for Type I certification must provide a means of verifying the identification of the individual taking the test. Acceptable forms of identification include but are not limited to drivers' licenses numbers, social security numbers, and passport num- #### c. Test Security A certifying program must demonstrate the ability to ensure the confidentiality and security of the test questions and answer keys through strict accountability procedures. An organization interested in developing a technician certification program will be required to describe these test security procedures to EPA. After the completion of a test, proctors must collect all test forms, answer sheets, scratch paper and notes. These items are to be placed in a sealed envelope. # d. Test Content All technician certification tests will include 25 questions from Group I. Group I will ask questions in the following areas: I. Environmental impact of CFCs and HCFCs II. Laws and regulations III. Changing industry outlook Type I, Type II and Type III certification tests will include 25 questions from Group II. Group II will ask questions covering sectorspecific issues in the following areas: IV. Leak detection V. Recovery Techniques VI. Safety VII. Shipping VII. Disposal Universal Certification will include 75 questions from Group II, with 25 from each of the three sector-specific areas. #### e. Grading Tests must be graded objectively. Certifying programs must inform the applicant of their test results no later than 30 days from the date of the test. Type I certifying programs using the mail-in format, must notify the applicants of their test results no later than 30 days from the date the certifying # Pt. 82, Subpt. F, App. D programs received the completed test and any required documentation. Certifying programs may mail or hand deliver the results. The passing score for the closed-book Type I, Type II, Type III and Universal certification test is 70 percent. For Type I certification tests using the mail-in format, passing score is 84 percent. #### f. Proof of Certification Certifying programs must issue a standard wallet-sized identification card no later than 30 days from the date of the test. Type I certifying programs using mail-in formats must issue cards to certified technicians no later than 30 days from the date the certifying program receives the completed test and any required documentation. Each wallet-sized identification card must include, at a minimum, the name of the certifying program including the date the certifying program received EPA approval, the name of the person certified, the type of certification, a unique number for the certified person and the following text: [name of person] has been certified as [Type I, Type II, Type III and/or Universal—as appropriate] technician as required by 40 CFR part 82, subpart F. #### g. Recordkeeping and Reporting Requirements Certifying programs must maintain records for at least three years which include, but are not limited to, the names and addresses of all individuals taking the tests, the scores of all certification tests administered, and the dates and locations of all testing administered. EPA must receive an activity report from all approved certifying programs by every January 30 and June 30, the first to be submitted following the first full six-month period for which the program has been approved by EPA. This report will include the pass/fail rate and testing schedules. This will allow the Agency to determine the relative progress and success of these programs. If the certifying program believes a test bank question needs to be modified, information about that question should also be included. Approved certifying programs will receive a letter of approval from EPA. Each testing center must display a copy of that letter. #### h. Additional Requirements EPA will periodically inspect testing sites to ensure compliance with EPA regulations. If testing center discrepancies are found, they must be corrected within a specified time period. If discrepancies are not corrected, EPA may suspend or revoke the certifying programs's approval. The inspections will include but are not limited to a review of the certifying programs' provisions for test security, the availability of space and facilities to conduct the administrative requirements and ensure the security of the tests, the availability of adequate testing facilities and spacing of the applicants during testing, a review of the proper procedures regarding accountability, and that there is no evidence of misconduct on the part of the certifying programs, their representatives and proctors, or the applicants for certification. If the certifying programs offer training or provide review materials to the applicants, these endeavors are to be considered completely separate from the administration of the certification test. #### i. Approval Process EPA anticipates receiving a large number of applications from organizations seeking to become certifying programs. In order to certify as many technicians as possible in a reasonable amount of time, EPA will give priority to national programs. Below are the guidelines EPA will use: First: Certifying programs providing at least 25 testing centers with a minimum of one site in at least 8 different states will be considered. Second: Certifying programs forming regional networks with a minimum of 10 testing centers will be considered. Third: Certifying programs providing testing centers in geographically isolated areas not sufficiently covered by the national or regional programs will be considered. Fourth: All other programs applying for EPA approval will be considered. Sample application forms may be obtained by contacting the Stratopheric Ozone Hotline at 1-800-296-1996. # j. Grandfathering EPA will grandfather technicians who successfully completed voluntary programs whose operators seek and receive EPA approval to grandfather these technicians, in accordance with §82.161(g). As part of this process, these certifying programs may be required to send EPA-approved supplementary information to ensure the level of the technicians' knowledge. Technicians will be required to read this supplementary information as a condition of certification. The certifying programs will also issue new identification cards meeting the requirements specified above. # k. Sample Application EPA has provided a sample application. The Agency designed the application to demonstrate the information certifying programs must provide to EPA. Programs are not required to use this form or this format. [58
FR 28712, May 14, 1993, as amended at 59 FR 42960, 42962, Aug. 19, 1994; 59 FR 55927, Nov. 9, 1994] # Subpart G—Significant New Alternatives Policy Program Source: 59 FR 13147, Mar. 18, 1994, unless otherwise noted. #### §82.170 Purpose and scope. (a) The purpose of these regulations in this subpart is to implement section 612 of the Clean Air Act, as amended, regarding the safe alternatives policy on the acceptability of substitutes for ozone-depleting compounds. This program will henceforth be referred to as the "Significant New Alternatives Policy" (SNAP) program. The objectives of this program are to identify subfor ozone-depleting pounds, to evaluate the acceptability of those substitutes, to promote the use of those substitutes believed to present lower overall risks to human health and the environment, relative to the class I and class II compounds being replaced, as well as to other substitutes for the same end-use, and to prohibit the use of those substitutes found, based on the same comparisons, to increase overall risks. (b) The regulations in this subpart $\left(\frac{1}{2} \right)$ describe persons and substitutes subject to reporting requirements under the SNAP program and explain preparation and submission of notices and petitions on substitutes. The regulations also establish Agency procedures for reviewing and processing EPA's determinations regarding notices and petitions on substitutes. Finally, the regulations prohibit the use of alternatives which EPA has determined may have adverse effects on human health or the environment where EPA has identified alternatives in particular industrial use sectors that on an overall basis, reduce risk to human health and the environment and are currently or potentially available. EPA will only prohibit substitutes where it has identified other substitutes for a specific application that are acceptable and are currently or potentially avail- (c) Notifications, petitions and other materials requested shall be sent to: SNAP Document Control Officer, U.S. Environmental Protection Agency (6205–J), 401 M Street, SW., Washington, DC 20460. ### §82.172 Definitions. Act means the Clean Air Act, as amended, 42 U.S.C. 7401 et seq. Agency means the U.S. Environmental Protection Agency. Application means a specific use within a major industrial sector end-use. Class I or class II means the specific ozone-depleting compounds described in section 602 of the Act. *Decision* means any final determination made by the Agency under section 612 of the Act on the acceptability or unacceptability of a substitute for a class I or II compound. *EPA* means the U.S. Environmental Protection Agency. End-use means processes or classes of specific applications within major industrial sectors where a substitute is used to replace an ozone-depleting substance Formulator means any person engaged in the preparation or formulation of a substitute, after chemical manufacture of the substitute or its components, for distribution or use in commerce. Health and safety study or study means any study of any effect of a substitute or its components on health and safety, or the environment or both, including underlying data and epidemiological studies, studies of occupational, ambient, and consumer exposure to a substitute, toxicological, clinical, and ecological, or other studies of a substitute and its components, and any other pertinent test. Chemical identity is always part of a health and safety study. Information which arises as a result of a formal, disciplined study is included in the definition. Also included is information relating to the effects of a substitute or its components on health or the environment. Any available data that bear on the effects of a substitute or its components on health or the environment would be included. Examples include: (1) Long- and short-term tests of mutagenicity, carcinogenicity, or teratogenicity; data on behavioral disorders; dermatoxicity; pharmacological effects; mammalian absorption, distribution, metabolism, and excretion; cumulative, additive, and synergistic effects; acute, subchronic, and chronic effects; and structure/activity analyses: